AD/A-004 011 CENTRIFUGAL COMPRESSOR DESIGN CRITERIA - A COMPARISON OF THEORY AND EXPERIMENT Samy Baghdadi, et al General Motors Corporation Prepared for: Army Air Mobility Research and Development Laboratory December 1974 **DISTRIBUTED BY:** ## Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | PEAD INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|-----------------------------|---|--|--| | 1. REPORT NUMBER USAAMRDL-TR-74-69 | 2. JOVY ACCESSION NO. | 2. RECIPIENT'S CATALOG NUMBER AD-004 0// | | | | 4. TITLE (and Sublitle) CENTRIFUGAL COMPRESSOR DESIGN CRITERIA A Comparison of Theory and Experiment | | S. TYPE OF PEPORT & PERIOD COVERED Final Report June 73 - Sep 74 6. PERFORMING ORG. REPORT NUMBER EDR 8216 | | | | 7. AUTHOR(*) Samy Baghdadi Brink A. Hopkins William F. Osborn | | 6. CONTRACT OR GRANT NUMBER(*) DAAJ02-73-C-0089 | | | | 5. PERFORMING ORGANIZATION NAME AND ADDRESS Detroit Diesel Allison Division of General Motors Corporation Indianapolis, Ind. 46206 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
1G262207AH89 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Eustis Directorate U. S. Army Air Mobility R&D Laboratory Fort Eustis, Va. 23604 | | 12. REPORT DATE December 1974 13. NUMBER OF PAGES 123 | | | | 14. MONITORINA AGENCY NAME & ADDRESS(If different | t from Controlling Office) | 18. SECURITY CLASS. (of this report) Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | | | | | Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE. U.S. Department of Commerce Springfield VA 22151 | | | | | | 19. KEY WORDS (Continue on reverse elde il necessary and
Centrifugal compressors
High pressure ratio | d identify by block number) | | | | | Test data
Instrumentation | | D | | | | 20. ABSTRACT (Continue on reverse side it necessary and identify by block number) The objective of this program was to define the utility of the Detroit Diesel Allison Centrifugal Compressor Performance (CCP) analysis. This objective was accomplished by comparing the preexisting analysis of the performance of a new high-pressure-ratio centrifugal compressor (RC-2) with the test data obtained in the course of this program. After the first | | | | | | | | | | | #### SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### 20. Continued. or baseline compressor tests, the test results were analyzed on the basis of the CCP program, and initial compressor modifications were recommended and carried out. An additional modification was also completed. Prior to each test of the modified compressor, an estimate of the unit's performance was obtained by using the CCP program, and the test results were subsequently compared with this estimate. In general, the CCP calculation was in agreement with the test data as far as the compressor's overall pressure ratio was concerned. However, the program's efficiency calculation appeared to be high by amounts progressively decreasing from 4.5% in the initial test to 0.7% in the final test. The test data also indicate that the hardware is sensitive to certain profile parameters at the inlet of both the diffuser and the inducer in a manner which the calculation does not predict. This sensitivity to flow profile was deduced from the intrastage performance measurements and is not accounted for in the CCP program. The CCP calculated mass flow rate through the compressor was found to differ from the measured value by amounts varying from 1 to 6% as a function of the accuracy with which the program distributed the compressor's internal losses. The final modification to the compressor consisted of cutting back the rotor to a radius 8% smaller than the original radius. In spite of the consequent mismatch between the impeller and the diffuser, the overall compressor efficiency was increased by this modification. The overall compressor efficiency probably would be further increased if a properly matched diffuser were substituted for the current one. # EUSTIS DIRECTORATE POSITION STATEMENT The conclusions derived from work performed during this centrifugal compressor design criteria program underscore a primary, long-standing summerner problem: neither the compressor design nor the prediction of a "paper" compressor's performance can be accurately completed without benefit of detailed definition of the internal aerodynamics of the machine either by rigorous analytical treatment of the geometry or by acquisition of test data. While it may be possible to complete designs or performance predictions using advanced internal-aerodynamics computer analyses, the most successful attempts at the effort rely on test data either from the hardware under investigation or from another compressor closely related to it. This report has been reviewed by technical personnel from this Directorate, and the conclusions and recommendations contained herein are concurred in by this Directorate. The project engineer for this contract was Mr. Robert A. Langworthy, Technology Applications Division. #### **DISCLAIMERS** The findings in this report are not to be construed as an official Department or the Army position unless so designated by other authorized documents. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission, to manufacture, use, or sell any patented invention that may in any way be related thereto. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. #### **DISPOSITION INSTRUCTIONS** Destroy this report when no longer needed. Do not return it to the originator. #### PREFACE The program reported herein was conducted by the Detroit Diesel Allison Division (DDA) of General Motors Corporation for the U.S. Army Air Mobility Research and Development Laboratory, Eustis Directorate, under the terms of Contract DAAJ02-73-C-0089, DA Project 1G262207AH89. The program was directed at DDA by Dr. S. Baghdadi; Dr. W. F. Osborn, the principal analyst, developed the centrifugal compressor performance calculation; and Mr. B. A. Hopkins was responsible for the design of the RC-2 Compressor. The compressor tests were performed under the direction of Mr. W. C. Gitzlaff of the DDA Test Department. Mr. R. M. Kaufman was responsible for the test stand computer programming. The authors gratefully acknowledge the program guidance provided by Mr. R. A. Langworthy of the Eustis Directorate, USAAMRDL. # TABLE OF CONTENTS | Section | <u>Title</u> | Page | |---------|--|---------------| | | Preface | 1 | | | List of Illustrations | 4 | | | List of Tables | 6 | | I | Program Theory | 7 | | | Thermodynamic Framework | 7
9 | | п | Compressor Design | 14 | | | Design Philosophy | | | | Impeller Aerodynamic Design | 19 | | | Diffuser Design | 24 | | | Performance | 28 | | | Mechanical Design | 29 | | | mechanical Design | 20 | | Ш | Compressor Tests | 34 | | | Instrumentation | 35 | | | RC-2.5 Baseline Test | 41 | | | RC-2.6 First Modification Test | 57 | | | RC-2.7 Final Test | 63 | | IV | Comparison of Theory and Experiment | 71 | | | Data Analysis | 71 | | | Diffuser Vaneless Space | 71 | | | Application of CCP to the RC-2 Compressor | 74 | | | Discussion | 81 | | v | Conclusions | 83 | | VI | Recommendations | 84 | | VII | References | 85 | | | Appendix—Centrifugal Compressor Performance Program for RC-2.7 | 87 | | | List of Symbols | 122 | # Preceding page blank # LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 1 | Centrifugal compressor loss mechanisms | 8 | | 2 | Mollier diagram for centrifugal compressor | 8 | | 3 | CCP calculation flow chart | 11 | | 4 | Effect of specific speed on efficiency | 15 | | 5 | Effect of vane number change on impeller loading | 17 | | 6 | Effect of impeller back-turn angle on diffuser inlet Mach No. | | | | potential flow calculation | 18 | | 7 | Effect of back-turn angle on tip speed | 18 | | 8 | Computed efficiency—velocity trade-off | 20 | | 9 | Impeller vane surface velocities at design point—RC-2 shroud | 22 | | 10 | Impeller vane surface velocities at design point—RC-2 hub | 22 | | 11 | Angle distribution at impeller inlet | 23 | | 12 | Impeller vane angle schedule | 24 | | 13 | Vaneless diffuser | 25 | | 14 | Vaneless diffuser geometry for fixed throat | 26 | | 15 | Pipe diffuser throat blockage factor | 26 | | 16 | Plane wail diffuser performance | 27 | | 17 | Compressor rig layout | 31 | | 18 | RC-2 impeller radial stress | 33 | | 19 | RC-2 impeller tangential stress | 33 | | 20 | RC-2.7 configuration | 34 | | 21 | Throat pressure taps | 36 | | 22 | Diffuser exit plane instrumentation | 37 | | 23 |
Collector outlet instrumentation | 38 | | 24 | Removable throat total pressure probe | 39 | | 25 | RC-2 impeller (RC-2.5 and RC-2.6 configuration) | 41 | | 26 | RC-2 diffuser | 41 | | 27 | RC-2.5 performance—25 deg IGV setting | 42 | | 28 | RC-2.5 performance—25 deg IGV setting | 43 | | 29 | RC-2.5 performance—25 deg IGV setting | 43 | | 30 | RC-2.5 performance—33 deg IGV setting | 44 | | 31 | RC-2.5 performance—33 deg IGV setting | 44 | | 32 | RC-2.5 performance—33 deg IGV setting | 45 | | 33 | RC-2.5 performance-17 deg IGV setting | 46 | | 34 | RC-2.5 performance—17 deg IGV setting | 46 | # LIST OF ILLUSTRATIONS (cont) | Figure | <u>Title</u> | Page | |--------|--|--------------| | 35 | RC -2.5 performance—17 deg IGV setting | . 47 | | 36 | Total pressure distribution at impeller discharge, inlet guide vane | | | | setting 25 deg | . 48 | | 37 | Total pressure distribution at impelier discharge, inlet guide vane | | | | setting 33 deg \ldots , \ldots , \ldots , \ldots | . 48 | | 38 | Total temperature distribution at impeller discharge, inlet guide vane | | | | setting 25 deg | . 49 | | 39 | Total temperature distribution at impeller discharge, inlet guide vane | | | | setting 33 deg | . 49 | | 40 | Typical flow angle distribution at impeller discharge (90 % corrected | | | | speed) | . 49 | | 41 | Distribution of Mach number and flow angle in vaneless diffuser | . 56 | | 42 | RC -2.6 performance | . 58 | | 43 | RC -2.6 performance | . 58 | | 44 | RC -2.6 performance | 59 | | 45 | Impeller outlet total pressure distribution | . 6 0 | | 46 | Flow angle at impeller discharge | 60 | | 47 | Modified impeller—RC-2.7 configuration | . 64 | | 48 | RC-2.7 performance | 65 | | 49 | RC-2.7 performance | 65 | | 50 | RC-2.7 performance | 66 | | 51 | Impeller outlet total pressure profile | 68 | | 52 | Impeller outlet flow angle profile | | | 53 | Diffuser exit peak total pressure ratio—"Break Point" | 72 | | 54 | Leading-edge static pressure tap location | 74 | | 55 | Variation of slip factor with exducer blade angle | 76 | | 56 | Predicted and measured performance—RC-2.6 | 77 | | 57 | Predicted and measured performance—RC-2.6 | 77 | | 58 | Measured and materied performance—RC-2, 7, | 79 | | 59 | Measured and ma .ned performance-RC-2.7 | 79 | # LIST OF TABLES | Table | Title | Page | |-----------|---|------| | 1 | Rotor inlet vector quantities | . 20 | | 2 | Impeller internal exit values | . 21 | | 3 | Diffuser design parameters | . 28 | | 4 | Design performance | . 29 | | 5 | Traverse data reduction program nomenclature for Tables 6, 7, and 8 | . 50 | | 6 | Yaw/pressure data reduction—RC-2.5 | . 51 | | 7 | Yaw/pressure data reduction—RC-2.6 | . 61 | | 8 | Yaw/pressure data reduction—RC-2.7 | . 69 | | 9 | Comparison of predicted and measured values—RC-2.5 | . 75 | | 10 | Comparison of predicted and measured values—RC-2, 6 | . 78 | | 10
A11 | Comparison of predicted and measured values—RC-2.7 | . 80 | | 12 | Intrastage efficiencies of various RC-2 configurations | . 81 | | A-1 | CCP program RC-2.7 output data | . 91 | #### I. PROGRAM THEORY #### THERMODYNAMIC FRAMEWORK The Detroit Diesel Allison (DDA) CCP calculation computes compressor pressure ratio and efficiency for each speed line as a function of the mass flow rate. The relationship between rotor pressure ratio and rotor internal efficiency is $$R_{c_{rotor}} = \left[1 + \frac{\eta_{ri} U_2^2}{gJC_pT_{01}} \Delta q_{th}\right]^{\gamma/(\gamma-1)}$$ where η_{ri} is the rotor internal efficiency defined by $$\eta_{ri} = \frac{\Delta q_{th} - \Delta q_{ri}}{\Delta q_{th}}$$ where Δq_{ri} represents rotor internal losses which degrade the rotor pressure, such as aero-dynamic friction losses along the flow surface, losses caused by the growth of the boundary layers in the rotor, blade wake mixing, shock wave losses, and secondary flow losses; Δq_{th} is the theoretical head $$q_{th} = \frac{C_{\theta_2}}{U_2} - \frac{C_{\theta_1}U_1}{U_2^2}$$ = (SF - PF) for a radial exducer. (Note that all the q values are nondimensionalized by dividing by U_2^2/Jg .) The adiabatic (overall) rotor efficiency must account for aerodynamic losses external to the rotor, such as frictional losses* on the rotor back plate, losses caused by the recirculation of low energy fluid in and out of the rotor, and losses associated with the clearance between the rotor and the stationary shroud. Thus, the compressor's adiabatic efficiency is defined as $$\eta_{ad} = \frac{\Delta q_{th} - (\Delta q_{ri} + \Delta q_{diffuser} + \Delta q_{IGV})}{\Delta q_{th} + \Delta q_{external}}$$ The sum in parentheses in the numerator may be termed the total internal flow losses. This equation expresses the fact that the internal flow losses decrease the useful output of the compressor, while external losses increase the work input required to run the compressor. Figure 1 shows the various losses according to their origins. ^{*}Mechanical losses (such as those caused by bearing and seal friction) cannot be accounted for in an aerodynamic calculation. Clearly, the rotor external losses increase the temperature of the fluid at the diffuser exit. However, it is difficult to determine what fraction of this heat addition is fed into the working fluid while it is in the rotor, and what fraction is fed into the fluid outside the rotor. The CCP program somewhat arbitrarily splits or assigns half the rotor external losses to the fluid inside the rotor, and the other half to the fluid as it leaves the rotor (at the rotor "dump" station). Checks of the effect on the program of varying this fraction show the overall performance parameters to be relatively insensitive to the split. O. E. Balje** recommends adding the entire rotor external loss at the rotor exit; however, this was found to be extreme. The compressor overall pressure ratio may be written $$R_{coA} = \left[1 + \eta_{ad} U_2^2 - \frac{(\Delta q_{th} + \Delta q_{ex})}{Jg C_p T_0}\right]^{\gamma/(\gamma - 1)}$$ The thermodynamic framework described here may be represented conveniently in an H-S diagram, Figure 2. Figure 1. Centrifugal compressor loss mechanisms. Figure 2. Mollier diagram for centrifugal compressor. ^{*}Superscript numbers correspond to the references listed in Section VII. Balje, O.E. A Study on Design Criteria and Matching of Turbo Machines. Part B—Compressor and Pump Performance and Matching of Turbo Components. ASME Paper 60-WA-231. #### LOSS CALCULATIONS The CCP program calculates both internal and external losses by means of equations derived theoretically from data correlations and from the literature. #### Inlet Guide Vane Losses The inlet guide van isses are computed as a function of the blade turning and the eximach number. Typically, his loss amounts to 1.5% of the inlet total pressure at the design point for RC-2. ### Rotor Internal Losses The calculation of the rotor internal losses is the heart of the CCP program. The calculation was developed for radial rotors and subsequently modified to take into account back-curved rotors. The radial rotor theory is based on a unique relationship between the rotor pressure coefficient and the tip speed and inlet swirl. The following description applies to radial rotors. The rotor pressure coefficient, \u03c4, is defined as $$\psi = (SF - PF) - \Delta q_{ri} (SF, PF, U, a)$$ $$= \Delta q_{th} - 2 \cdot q_{ri}$$ (1) where Δq_{ri} is the rotor internal loss. The relationship $\psi = \psi$ (U, a) has been derived from correlation studies for rotors close to the state of the art, which will be referred to as "model rotors" in this report. This key relationship may be derived from the assumption that, for a given rotor ideal (isentropic) head, the rotor internal losses are directly related to the rotor tip speed. Thus, the model rotor internal loss may be obtained from equation (1), $$(\Delta q_{ri})_{model} = \psi(U, \alpha)_{model} - SF + PF$$ This rotor internal loss is modified by a factor F_m , which accounts for various effects which cause deviation from $(\Delta q_{ri})_{model}$ as computed here, so that, for real rotors, $\Delta q_{ri} = F_m (\Delta q_{ri})_{model}$, where $$F_m = f_1 \times f_2 \times f_3 \times ---- f_n = \prod_{i=1}^{n} f_i$$ Each of the factors f_i is a modifier by which the rotor internal loss is multiplied to account for a particular effect. Some of the factors f_i follow: (a) The inlet axial Mach number $$f_1 = 1 + C_1 (M - M_{cr_1})$$ $C_1 > 0$, $M > M_{cr_1}$ $C_1 = 0$, $M < M_{cr_1}$ where the subscript cr1 indicates a critical value, (b) The inducer tip relative Mach number $$f_2 = 1 + C_2 (M_{rel} - M_{cr_2})$$ $C_2 > 0, M_{rel} > M_{cr_2}$ $C_2 = 0, M < M_{cr_2}$ (c) Rotor negative incidence at high Mach number $$f_3 = 1 + C_{3i}$$ $C_3 > 0$, $i < 0$, if $M_{rel} > M_{cr_2}$ $C_3 = 0$, $i > 0$, or if $M_{rel} < M_{cr_2}$ (d) Rotor blade surface roughness $$f_4 = 1 + C_4 (\epsilon - \epsilon_{CT})$$ $C_4 > 0, \epsilon > \epsilon_{CT}$ $C_4 = 0, \epsilon < \epsilon_{CT}$ where € is the blade surface roughness. For rotors close to choking in the inducer, a choke flow coefficient factor is also included. Except for the latter, all the functions are linear. The rotor outlet axial (or "wall") blockage at design point is input. Typically, the values range from 0.85 to 0.95. The rotor outlet wake (or tangential blockage) is calculated at design point as a function of the rotor pressure ratio, the number of blades, the inlet hub/tip ratio, and one of three flow quality factors. (Refer to the CCP Calculation Flow Chart, Figure 3.) These flow quality factors may only be used a posteriori in analyzing test data; obviously, in doing an a priori analysis (i.e., before the machine has been tested) of a machine, the quality of the flow (which is a function of the impeller blading design
and the diffuser entry conditions) cannot at present be determined. Figure 3. CCP Calculation flow chart. Clearly, the designer intends his blading to produce the highest quality flow (i.e., the lowest wake amplitude). The designer typically uses an inviscid or quasi-inviscid flow calculation to schedule the impeller blading, and his quality criteria are usually based on the blade surface diffusion factors indicated by this program. However, such programs do not accurately take into account boundary layer migration and other secondary flow effects that are known to affect the blading velocity gradients. The proximity of the diffuser leading edges to the impeller and the number of diffuser passages are also known to affect the impeller flow quality, although these effects are not yet included in the CCP correlations. This aspect of the compressor performance calculation is still an art. In general, when the CCP program is run a priori, the blading is assumed to produce high-quality flow and thus a low-amplitude tangential blade wake. Both the "wall" and "wake" values of the impeller exit blockage are calculated at off-design operating points by means of modifiers applied to the design point value (or "amplitude"). These modifiers are functions of dimensionless quantities ϕ/ϕ DP, where ϕ = inlet flow coefficient = V_a/U_2 \mathbf{U}_{2} is the rotor tip speed, and the subscript DP indicates a design point value. The aerodynamic slip factor is calculated at design point by a formula which is based on data correlations. The slip factor relationship depends strongly on the value of the wake blockage as well as on the number of blades. The off-design value of the slip factor depends on the flow factor and tip speed in a manner similar to the impeller exit blockages. Once the slip factor amplitude has been calculated at the design point, the program returns to the calculation of the rotor pressure coefficient and blockages as indicated in the flow chart, Figure 3. Finally, a new rotor pressure coefficient is computed, and then Δq_{ri} is calculated from equation (1). The correlations and calculations used in CCP were derived originally for impellers with radial exducer blading. The calculation was subsequently modified to take into consideration rotors with back-curved exducer blading. This was done primarily by using the pressure coefficient-tip speed correlation to transform a given back-curved rotor into an equivalent radial machine at each calculation point. In addition, the rotor slip factor and blockage relations contain terms accounting for back-curvature. #### Rotor External Losses The rotor external losses consist of the rear disk frictional loss, the impeller tip recirculation loss, and the losses associated with the clearance between the rotor and the shroud. The external loss is calculated in two parts in CCP: $$\Delta q_{\text{ext}} = f_1 + f_2$$ f₁ is the contribution resulting from clearance effects in the inducer section of the rotor. This parameter is a function of the inlet hub/tip ratio and the inlet hub diameter as well as the clearance between the rotor and the shroud. f₂ is the contribution resulting from the radial section of the impeller and, thus, includes the rear disk friction, the clearance effects, and the recirculating flow losses at the impeller exit. f₂ is a function of the rotor tip Reynolds number, the static pressure rise across the impeller, the rotor tip speed, and the clearance. #### Diffuser Losses The diffuser losses include the rotor wake mixing loss, the frictional losses in the vaneless space, the passage entry loss, and the diffusing passage losses. The mixing of the rotor wakes is assumed to occur instantaneously and at constant static pressure. This loss includes the loss caused by the addition of half the rotor external losses at this station. The diffuser throat blockage is computed using boundary layer considerations. Once the throat blockage is known, the total pressure at the throat of the diffuser is deduced from an empirical curve correlating the product of throat blockage and pressure at the throat with the diffuser leading-edge Mach number. This curve is similar to—but not identical to—that of Kenny. The losses and pressure recovery in the diffuser downstream of the throat are obtained from a correlation of the total pressure loss in such a diffuser with throat blockage and Mach number. Consideration is being given to replacing this section of the calculation with a calculation based on the published results of two-dimensional and conical diffuser testing by Creare, Inc. 3.4 ² Kenny, D. P. A Novel, Low-Cost Diffuser for High Performance Centrifugal Compressors. ASME 68/GT-38. Dean, R. C., Jr., and Runstadler, P. W., Jr. Straight Channel Diffuser Performance at High Inlet Mach Numbers. Creare, Inc., Hanover, New Hampshire. Dolan, F. X., and Runstadler, P. W., Jr. <u>Pressure Recovery Performance of Conical Diffusers at High Subsonic Mach Numbers</u>. Creare Report TN-165, Hanover, New Hampshire, July 1973. #### II. COMPRESSOR DESIGN The RC-2 compressor is the second in a series of high-pressure-ratio research compressors designed and built at DDA. The first compressor of this series, RC-1, had a design point pressure ratio of 8:1 and a mass flow of 4.2 lbm/sec at a specific speed of 70.* The RC-1 design, which used an impeller with a straight radial exducer of high solidity, proved to have an unusually wide range of operation with the peak efficiencies well removed from the surge line. #### DESIGN PHILOSOPHY The purpose of the second design (RC-2) is to provide a unit with a higher efficiency potential than the original design (RC-1). The RC-2 was to the as much of the existing RC-1 hardware as was compatible with a reasonable performance improvement increment. Thus, only features believed to be quantitatively important would be included if these features materially influenced costs. On the other hand, any features which could be added at little or no cost could be considered for inclusion. In the new design the flow and pressure ratio could be specified to values other than those used for the RC-1. From a research standpoint alone, there is merit in maintaining the same design goals for a series of units to minimize the difficulties of rigorous comparison. Therefore, it was the intent of DDA to carry over the original now and pressure ratio goals unless detailed study dictated otherwise. The major changes to which study was directed were related to: - Increased specific speed - Decreased friction-producing surface (wetted area) - Scheduled impeller diffusion - Back-curved impeller blading A basic change in the design of the RC-2 as compared with the RC-1 was in the area of specific speed (N_S). While specific speed as a performance parameter is not independent of other factors (e.g., Mach number), there are considerable data in the literature which show that an optimum exists at a higher value than that of the RC-1. Figure 4 shows examples. Data for Figure 4 are from O. E. Balje and C. Rodgers. While these curves do not agree on the optimum specific speed, they do show that a value of 70 as used for the RC-1 is lower than desirable. The original value of 70 was chosen low in order to achieve a reasonably low inducer Mach number (0, 87). Rodgers, C. A Cycle Analysis Technique for Small Gas Turbines; Technical Advances in Gas Turbine Design. Paper No. 5, Institution of Mechanical Engineers. April 1969. Figure 4. Effect of specific speed on efficiency. A specific speed of 90 was believed to be a suitable increment above the 70 value, and, therefore, was used as the design goal. Specific speed can be increased by an increase in airflow per unit area, an increase in rotative speed, or a reduction in pressure ratio. A change in airflow consistent with retention of inlet ducting would produce only a fraction of the desired specific speed change. In any case, both flow and pressure ratio should be the same as for the RC-1 for good rarametric comparisons of test data. On the other hand, shaft speed could be readily changed. The change in specific speed from 70 to 90 produces a comparable change (+28%) in shaft speed. The existing shaft support system and bearings were considered to be capable of accommodating this speed change. Thus, the specific speed was increased by a shaft speed change only. Included in the design philosophy was the intent to decrease the friction-producing wetted area. In principle, this results in increasing the rate of diffusion, which is also generally referred to as increasing "loading." Several interrelated factors are involved in pursuing a loading change. Foremost among these factors is the problem of computing the impeller velocities with sufficient reality so that a particular diffusion rate can be identified. Then, of course, there is the problem of establishing the criteria for the appropriate diffusion gradients throughout the impeller on both suction and pressure surfaces. Also pertinent to a change in loading is a review, in general terms, of the relationship of the impeller design procedures to the resultow field therein. A thorough discussion of these generalities has been presented in an ASME publication. Advanced Centrifugal Compressors. ASME Turbomachinery Committee, Gas Turbine Division. New York. 1971. The ideal inviscid flow field in an impeller is generally computed by a quasi-two-dimensional potential flow solution, such as DDA BC46 computer program. The real flow develops secondary flows; this means that there is a transverse migration of low-energy fluid toward the low-pressure corner of the flow passage. The boundary-layer loss is generated to different degrees on hub, pressure, and suction walls. In addition, the stationary-shroud-rotating-impeller relationship produces "extra" tangential shear forces. The result is that the total energy head becomes distributed in a different manner from that
postulated by the inviscid analytical solution. In a short flow-path length, such as a typical axial stage, there is insufficient time for this cross flow to produce any significant discrepancy between the computed and real flow field. However, the centrifugal compressor is inherently one of considerably longer passages. This can produce the situation wherein the exit transverse velocity distribution at the impeller exit is "reversed" when measured in test, as compared with the computed distribution. This is produced by a displacement of energy heads by the cross-flow effects. Despite its limitations, potential flow impeller flow field calculation has considerable merit. Through use of an allowance for bulk loss and blockage, the average velocity level is reasonably correct through the impeller. In the "early" part of the impeller the computation of surface velocities should be reasonably valid. Further, major deviations from rational design velocities can be avoided even though exact velocities may be in doubt. A major advantage of the potential flow calculation is the obvious capability of comparing one design with another. Here the differences in comparable analytical results are important and useful, keeping in mind the computational limitations. As stated, the intent was to decrease the RC-2 impeller friction surface compared with the RC-1. The increase in specific speed contributes directly to this by the reduction in required diameter and indirectly through requiring less tangential loading (force), allowing return to original loading by using fewer vanes. A further decrease in the number of vanes, other factors remaining fixed, has the effect of increasing, in proportion, the velocity differential vane to vane. This trend is shown schematically in Figure 5 and illustrates that the magnitude of local diffusion is increased on each surface. In addition, the impeller channel cross-flow driving forces will be greater when the velocity (pressure) differentials, vane-to-vane, are greater. The amount of diffusion which can be tolerated is not quantitatively known. It would seem that optimum loading should be qualitatively of the same nature as an optimum diffuser (i.e., a carefully adjusted "ratio" of diffusion to the friction-producing wetted surfaces producing the diffusion). It is generally agreed that boundary layer calculations in the impeller are not sufficiently accurate to warrant detailed application. Cross flows, pressure gradients normal to the vane, and rotation of the flow path all conflict with the conventional assumptions. F. Dallenbach proposes a diffusion velocity ratio limit. He derived this limit from simple Dallenbach, F. The Aerodynamic Design and Performance of Centrifugal and Mixed-Flow Compressors; Symposium on Centrifugal Compressors. ASME. 1962. Figure 5. Effect of vane number change on impeller loading. boundary layer propositions, but it gained credibility by use in a series of designs wherein better performance was obtained than in a series where the proposed limit was exceeded. A value of impeller final relative velocity divided by an initial relative velocity of 0.6 is suggested as a minimum value. The application of this criterion was considered in the RC-2 design. Qualitative scheduling of the impeller internal diffusion in a manner consistent with simple boundary layer characteristics was considered desirable for the RC-2. Such calculations show that the accumulated energy loss is less when a given diffusion is obtained by a more rapid velocity reduction in the early portion than in the latter portion of a diffuser. Use of an impeller that incorporated back-curvature at the outlet was also considered desirable for the RC-2. Such a design reduces the diffuser inlet Mach number for a given vaneless space while adding somewhat to the impeller diameter. Curves showing such trends are shown in Figures 6 and 7. One obstacle to the use of a back-curved impeller is the stress produced at the tip as a result of centrifugal force acting on the nonradial section. However, improvements in the last few years in the stress calculation capability indicate that the stresses in this zone are not as high as previously assessed and, further, that the use of the titanium material provides superior strength. Figure 6. Effect of impeller back-turn angle on diffuser inlet Mach No. potential flow calculation. Figure 7. Effect of back-turn angle on tip speed. #### IMPELLER AERODYNAMIC DESIGN The impeller velocity patterns were computed using the DDA BC46 computer program described by D. M. Davis. The calculation is basically straightforward, inviscid solution à la J. D. Stanitz wherein various clerical features (e.g., data input, solution stations) were most recently influenced by the methods of T. Katsantis. 10 The impeller inlet vector diagram quantities are displayed in Table 1. The inlet guide vanes, for which the design is reported by B. A. Hopkins, if and the inlet ducting were retained from the RC-1 design. Shaft speed was chosen through use of a specific speed of 90 and the RC-1 values of flow and pressure ratio of 4.2 lb/sec and 8:1. The resulting shaft speed is 56,000 rpm as compared with 43,800 rpm for the RC-1. The impeller exit radial velocity choice was a matter of considerable deliberation. A high value of exit velocity decreases impeller diffusion but increases the absolute Mach number at the impeller exit. Logically, the proper value of exit velocity would seem to be that which produces maximum diffusion consistent with off-design requirements. However, the issue is clouded by the possibility that the impeller exit flow quality may deteriorate, even at modest diffusion levels, to the point where subsequent diffusion recovery is reduced. The impeller internal flow field is considered to be too complex for boundary layer enalysis. Simple flat plate calculations were nonetheless used as a guide by F. Dallenbach, who suggested that a relative velocity ratio, outlet to inlet, be 0.6 or above. This value is supported with several sets of test results showing improvements in performance by the elimination of excess diffusion. The bulk performance correlation indicates that overall efficiency of the RC-2 compressor should vary with exit velocity as shown in Figure 8. In this range of interest, efficiency continues to rise as exit velocity reduces. If a meridional velocity of 400 ft/sec exists at the impeller exit, the shroud stream surface relative velocity ratio, outlet to inlet, will be 0.52. If computed using maximum suction surface velocity, a value of more nearly 0.46 might result. These values are appreciably less than 0.6 minimum as suggested by F. Dallenbach. On the other hand, to achieve a 0.6 value, a meridional exit velocity of 600 ft/sec or higher might be required. At this value the CCP calculation would indicate a considerable loss in efficiency. Davis, D. M. Radial Flow Compressor and Turbine Design Program. Mathematics Sciences Report. Detroit Diesel Allison Division, General Motors. August 1971. Stanitz, J.D. Some Theoretical Aerodynamic Investigations of Impellers in Radial and Mixed-Flow Centrifugal Compressors. Trans. ASME, Vol 74, pp 473-497, 1952. Katsantis, T. Computer Program for Calculating Velocities and Streamlines on a Blade-to-Blade Stream Surface of a Turbomachine. NASA TN D-4525. April 1968. ¹¹Hopkins, B.A. <u>Inlet Guide Vane Design for Centrifugal Compressor.</u> Research Note RN 69-79, Detroit Diesel Allison Division, General Motors. December 1969, TABLE 1. ROTOR INLET VECTOR QUANTITIES. | | Hub | Mean | Tip | |--------------------------------------|-------|-------------|-------| | Radius, ft | 0.100 | 0.171 | 0.216 | | Relative velocity, ft/sec | 586 | 944 | 1203 | | Absolute velocity, ft/sec | 538 | 619 | 699 | | Axial velocity, ft/sec | 478 | 5 67 | 651 | | Absolute tangential velocity, ft/sec | 247 | 248 | 255 | | Blade velocity, ft/sec | 587 | 1003 | 1268 | | Relative Mach number | 0.54 | 0.87 | 1,12 | | Absolute angle, deg | 27.3 | 23.6 | 21.4 | | Relative angle, deg | 35.4 | 53.1 | 57.2 | | Inlet guide vane exit angle, deg | 22.3 | 24.2 | 25.0 | The final choice in velocity at the exit was taken more nearly after the indications of the performance calculations than the recommendations of F. Dallenbach. Impeller exit blockage, slip factor, and impeller loss numbers were acquired from the CCP calculations. Impeller internal exit design values are shown in Table 2. Figure 8. Computed efficiency—velocity trade-off. TABLE 2. IMPELLER INTERNAL EXIT VALUES. | Radius, in. | 4.224 | |---|-------| | Wheel speed, ft/sec | 2064 | | Average velocities, ft/sec | | | Radial | 480 | | Relative | 672 | | Tangential | 1593 | | Absolute | 1664 | | Average angles, deg | | | Blade (from radial) | 32.5 | | Relative (from radial) | 44.5 | | Absolute (from tangential) | 16.8 | | Average absolute Mach number | 1,205 | | Slip factor | 0.920 | | Aerodynamic blockage, % | 24.5 | | Exit flow-path width, in. | 0,336 | | Exit vane metal blockage (circumferential), % | 5.9 | | | | The impeller vane surface velocities, as computed, are shown in Figures 9 and 10. Shown are shroud and hub streamline velocities for pressure and suction sides of the vane. The velocities on the shroud stream surfaces (Figure 9) show a rapid diffusion in the very early portion of the impeller. This is primarily caused by inducer throat sizing. With a desire to maintain inlet dimensions, suitable maximum flow capacity must be obtained by incidence or blade angle change from inlet to throat. The blade tip incidence was adjusted according to experience on transonic axial stages. In so doing, consideration was given to the fact that the flow field at the inducer inlet was not computed in the same manner as normally used for transonic stages. In axial stages, the flow field within the blade row has not been computed. In consequence, the effect of blade
blockage and local blade turning has not been reflected in the vector diagrams normally computed as stage inlet. In the centrifugal impeller calculation, considerable effect of blade presence is seen. For this reason, a computation station about 0.6 in, upstream was used as a reference station for considering incidence. Figure 11 shows the air angles as computed both at the incidence reference station and at the inducer leading edge. Also shown is the blade leading-edge angle. Incidence is defined as air angle minus blade angle. The restrictions imposed on the physical blade shape include the requirement for a straight-line mean blade element at a constant percentage of meridional distance running between specified blade angle schedules, hub and shroud. The result is that only incidence at hub and shroud can be specified. A slightly negative hub incidence was chosen to minimize the magnitude of positive incidence at the mean radius. Figure 9. Impeller vane surface velocities at design point—RC-2 shroud. Figure 10. Impeller vane surface velocities at design point—RC-2 hub. Figure 11. Angle distribution at impeller inlet. Choke margin has been assessed at 7% by using the average velocity at the throat location as computed by the potential flow solution. This simple method of computed flow capacity was 1% low when compared with test data on a similar design. The vane surface velocities—and particularly the vane-to-vane differential—are largely a function of the turning angle distribution and the number of vanes. The RC-1 impeller contained 16 primary vanes, 16 splitters, and 32 secondary splitters. In reducing the wetted area, all of the vanes could be reduced in proportion. A different choice was made in the RC-2, according to the following reasoning. The introduction of splitters abruptly reduces the loading by a factor of 2 and introduces local blockage at the same point. Uniformity of loading distribution is thus compromised. However, maintenance of a reasonable maximum level of loading does require splitters. The secondary splitter location, necessarily well aft in the flow path, produces the possibility of poor incidence matching because of the questionable flow field calculation. For the RC-2 design, the secondary splitters were abandoned, while the number of vanes was maintained at 16. The loading distribution was adjusted by scheduling the tangential turning. In the zone where the secondary splitters would normally be required, loading was reduced by back turning. This load was, in turn, picked up in the knee of the impeller, where solidity is still high, by overturning. The tangential turning angle schedule is shown in Figure 12. The values were basically chosen for the shroud, while hub values result from the need for the vane itself to be essentially radially oriented for stress reasons, except for the latter portion of the flow path. In the 80-to-90% position of the flow path, the hub angles were held to zero. The result is that the back-curved impeller can be machined to a lesser diameter to make a radial bladed impeller of approximately the same pressure ratio output. (That is, there is very little blade loading in the last 8% of the blading.) #### DIFFUSER DESIGN A pipe-type diffuser was chosen for the design. The basic changes featured, as compared with the RC-1, are in the choice of diffuser inlet-to-impeller tip radius ratio and in departure from a constant-width vaneless space. The effect of radius ratio on vaneless space loss, diffuser inlet Mach number, and efficiency to the diffuser exit (Mach No. = 0.35) is shown in Figure 13. Diffuser pressure recovery is held at a constant value of 0.70, and vaneless space loss is from the CCP analysis. Although the vaneless space loss increases with radius ratio, the reduced diffuser inlet velocity allows somewhat greater pressure to be developed at the diffuser exit and, therefore, better compressor efficiency. However, insufficient data have been available at the higher values of radius ratio to establish complete confidence in that design regime. In reality, diffuser pressure recovery may vary with radius ratio. The radius ratio for the RC-2 was chosen to be 1.13, comparable with a reworked RC-1 configuration. Figure 12. Impeller vane angle schedule. Figure 13. Vaneless diffuser. To reduce the boundary layer buildup on the vaneless space walls, the width was reduced in proportion to radius change. Thus, the physical area was maintained constant with radius up to the radius where the pipe ridges are encountered. Geometrical relationships among the many variables involved dictate the exact dimensions used. A constant width was used from the constant area section to the diffuser throat. Thus, the throat diameter is identical to the final width in the constant area section. The throat width is set by choke requirements. Figure 14 shows the trend of the dimensional requirements. A choice of 27 pipes in the diffuser was made. The variable width section terminates at the pipe centerline tangency radius, and thus-does not enter the pipe ridge zone. The throat area was chosen to provide a 2% margin to choke. The area is further adjusted to allow for losses and blockage totaling 8%, according to Figure 15, which was taken from Morris and Kenny. 12 Morris, R. E., and Kenny, D. P. <u>High-Pressure Ratio Centrifugal Compressors for Small Gas Turbine Engines</u>. Report No. 6, 31st Meeting of the Propulsion and Energetics Panel of AGARD, Ottawa, Canada. June 1968. Figure 14. Vaneless diffuser geometry for fixed throat. Figure 15. Pipe diffuser throat blockage factor. The diffuser exit Mach number is designed to be 0.35. Diffuser geometry was chosen primarily by reference to high Mach number data from two-dimensional diffusers as discussed by Runstadler and Dean. A cross plot of data taken from that report is shown in Figure 16. Performance and geometry for two area ratios are shown plotted against blockage. The blockage at choke of the RC-1 has been computed to be 3.5%, assuming a one-dimensional throat flow. However, this blockage definition is not compatible with the Figure 16 blockage definition. One to two percent apparently must be added to the 3.5% in order to use these data from Runstadler and Dean. The area ratio was chosen as 2.15. The diffuser length was based on a length-to-inlet radius ratio of 11.5. As on the original design, there was no attempt made to convert the diffuser exit velocity to a higher pressure. It was recognized that there is, in general, a requirement in engine use for a lower compressor exit Mach number. The performance of a secondary diffuser is conservatively estimated when data are presented to a lower level of Mach number. A value of static pressure recovery of 0.30 to a Mach number of 0.15 was assumed for performance calculation. The diffuser design parameters are presented in Table 3. Figure 16. Plane wall diffuser performance. TABLE 3. DIFFUSER DESIGN PARAMETERS. | Vaneless space | | |--|---------| | Exit radius (leading edge), in. | 4.773 | | Width at inlet, in. | 0.336 | | Final width, in. | 0.3125 | | Radius at final width (tangency), in. | 4.5484 | | Total pressure loss, % | 2.9 | | Diffuser | | | Number of pipes | 27 | | Throat diameter, in. | 0.3125 | | Total throat area, in. ² | 2.07089 | | Leading-edge wedge angle, deg | 8.7 | | Leading-edge mean angle from tangential, deg | 16.4 | | Diffuser exit/throat area ratio | 2. 15 | | Diffuser exit radius, in. | 6.018 | | Length to inlet radius ratio | 11.5 | | Included cone angle, deg | 4.6 | | Inlet Mach number | 1.00 | | Exit Mach number | 0.35 | | Static pressure recovery coefficient | 0.70 | | Total pressure drop, % | 6.6 | #### **PERFORMANCE** The compressor performance was computed by means of the performance prediction calculation CCP. In actual compressor rig operation, overall performance was measured at the diffuser exit. Design Mach number was 0.35. A conservative static pressure recovery of 0.30 was used as an assessment of probable collector and diffusion loss to a Mach number of 0.15. Performance numbers were quoted both at diffuser exit and after allowing for the previously mentioned loss for further diffusion. The performance details are given in Table 4; the pressure ratio shown is the originally computed value of 8, 3 at an efficiency of 0, 807 (total-to-total at a Mach number of 0, 15) and a flow rate of 4, 2 lbm/sec. Later computations with a different slip factor formulation slightly modified these original design numbers to a pressure ratio of 8, 5 and an efficiency of 0, 805 at a Mach number of 0, 15. These modified design numbers are those quoted in the proposal which led to the contract work reported herein. TABLE 4. DESIGN PERFORMANCE. | | Original design value | | Value quoted in contract (Table 9) | | |---|-----------------------|-------|------------------------------------|----------| | Flow rate, lbm/sec | 4.2 | | 4.2 | | | Shaft speed, rpm | 56,000 | | 56,000 | | | Specific speed | 85 | | 85 | | | Pressure ratio and efficiency developed | R _c | 7 | R _c | <u> </u> | | Impeller exit | 9,67 | 0.884 | 9,777 | 0.8895 | | Diffuser leading edge | 9.30 | 0.864 | 9.54 | 0.869 | | Diffuser exit | 8.68 | 0.829 | 8.857 | 0.825 | | Adjusted to Mach number = 0.15 | 8.32 | 0.807 | 8.5 | 0.805 | #### MECHANICAL DESIGN The mechanical design effort consisted of that required to validate the integrity of the new parts and to adapt the new design to the existing rig. Thus, certain parts were new as necessary for dimensional adaptation. The major design effort, however, was the stress and vibration analysis and accommodation of results into the rotating parts. The rig layout may be seen in Figure 17. Air is taken from a 30-in, -diameter inlet plenum by an inlet bell. Between the inlet bell and the impeller, inlet guide vanes are cantilever mounted from the outer wall. The inlet
guide vanes are adjustable in angle. The inlet bell structure contains four struts supporting an inner body and results in an annular flow path forward of the impeller. This construction was used to provide a location for installing a shaft-driven strain gage signal transfer device. This provides the structural capability for acquiring stress and vibration data from the impeller, should it appear necessary. The inlet ducting as previously discussed is unmodified from the RC-1 for the new design, except for an adaptor that fills in a gap in the hub flow path. The impeller is, of course, a new design. The covering shroud also is new. The existing RC-1 shroud could have been reworked to accommodate the new impeller, but it was retained to continue testing the RC-1 design. The diffuser also is a new design. The diffuser and shroud are mounted on the main support, which is unchanged except for minor rework. As on the RC-1, the shaft is integral with the impeller. Detailed rotor dynamic analysis of the system showed that use of the existing bearings and bearing support system would produce excessive radial excursions of the coupling end of the shaft at the new design speed. To avoid this, that end of the shaft required a larger diameter, which, in turn, forced the use of a larger diameter bearing. Thus, a new bearing housing was required. The rotor dynamic analysis is reported by R. Trent. The report states that, while vibratory response is expected to be within acceptable limits, a soft mount for the front bearing should be considered. Therefore, sufficient design effort was accomplished to ensure that the initial hardware could be reworked to provide controlled mount flexibility in the event it should be required. The impeller design was subjected to a vibration analysis as reported by L. Burns. Natural frequencies of the primary vane, splitter vane, and wheel were computed. Certain potential vibratory modes were identified. However, it is believed that excitation forces for these points do not exist to sufficient degree to warrant concern. A stress analysis was made on the titanium impeller, and reported by M. Clute. Stresses were computed and are quoted at 7% overspeed. Maximum steady-state stress in the vanes of 54,000 psi occurs in the inducer section of the primary vane. A value of 52,000 psi occurs at an intermediate meridional position on the primary vane. Splitter vane stresses do not exceed these values. No significant level of stress was computed in the region of the back-curved tip section. With an assumed 15,000-psi vibratory stress for 10⁷ cycles, this titanium material can sustain a steady-state load of 76,000 psi. The maximum wheel stress, 74,000 psi, occurs at the rear face near the hub. The wheel has no bore. The ultimate tensile strength of the material at 200°F is 119,000 psi. Trent, R. <u>Dynamic Analysis RC-2 Compressor Rotor Case System.</u> Engineering Department Report TDR AX, 0220-016, Detroit Diesel Allison Division, General Motors. June 1972. ¹⁴Burns, L. <u>Vibration Analysis of the RC-2 Impeller</u>. Engineering Department Report TDR AX. 0201-037, Detroit Diesel Allison Division, General Motors, July 1972. ¹⁵Clute, M. Stress Analysis of the RC-2 Impeller. Engineering Department Report TDR AX, 0201-036, Detroit Diesel Allison Division, General Metors. July 1972. Figure 17. Compressor rig layout. Control of the State Sta Figure 17. Compressor rig layout. The state of s These wheel and blade stresses were arrived at with an anticipated thermal pattern imposed as reported by Colborn. Final wheel stress values are given in Figures 18 and 19. Figure 18. RC-2 impeller radial stress. Figure 19. RC-2 impeller tangential stress. Colborn, J. H. <u>Temperature Distributions in the RC-2 Impeller</u>. Engineering Department Report TDR AX.0201-035, Detroit Diesel Allison Division, General Motors. May 1972. ## III. COMPRESSOR TESTS The RC-2 compressor was tested and modified to determine the degree of validity of the performance analysis previously described. The first, or baseline, test was run with the compressor "as designed," and at two inlet guide vane settings other than the design setting. This build of the compressor is designated RC-2.5. RC-2.1 through RC-2.4 were short rig mechanical check runs necessitated by initial rotor whip and vibration difficulties. Instrumentation checks were also obtained during these tests. The tests resulted in the addition of six rear bearing stiffening struts. The second test, RC-2.6, was run with the inlet guide vanes twisted +8 deg at the hub and -8 deg at the tip, and with the diffuser plated so as to decreage the throat area by 4%. These compressor modifications were made as a result of the analysis of the RC-2.5 data, which indicated: - Impeller exit hub-to-shroud total pressure and angle profiles were weak on the shroud side. - Inducer was starting to choke earlier than the diffuser at design speed. The third test, RC-2.7, was run with the RC-2.6 hardware, except that the impeller tip diameter was reduced by 7.5%, so the exducer was essentially radial rather than bent back. The radial space between the impeller tip and the original diffuser was reworked to result in a constant-width vaneless space up to the original vaneless space inlet (see Figure 20). This impeller modification was suggested by the very rapid blade curvature in the original exducer design, which apparently resulted in a deviation of the airflow from the blade pressure surface, as evidenced in RC-2.5 and RC-2.6 by the higher than predicted work output of the rotor. Figure 20. RC-2.7 configuration. #### INSTRUMENTATION The compressor was instrumented in such a manner that the intrastage losses could be deduced as accurately as possible. Additional instrumentation was added as the test program progressed and certain areas of concern emerged. #### RC-2.5 Instrumentation ## Inlet Station The compressor's inlet total temperature and pressure were measured upstream of the inlet in a large (36-in.-diameter) plenum. The instrumentation consisted of four static pressure taps and four total temperature probes. ## Inducer Inlet Three static pressure taps were distributed circumferentially at each of the following locations: - On the shroud, before the inlet guide vanes - On the hub, before the inlet guide vanes - On the shroud, ofter the inlet guide vanes - On the hub, after the inlet guide vanes In addition, a six-element boundary layer rake was located on the hub behind the inlet guide vanes. # Impeller Shroud Two rows of eleven static pressure taps each were distributed along the impeller cover. The two rows were separated circumferentially by 125 deg. Three additional taps were distributed circumferentially at the radius of the last pressure tap of the two rows. # Vaneless Space The vaneless space instrumentation included: - Eleven static pressure taps were distributed along the presumed flow path from the impeller tip to the diffuser throat, on each of the hub and shroud sides of the diffuser. - Four static pressure taps were distributed circumferentially to span one diffuser passage at a radius 3% outboard of the original impeller tip radius, on each of the hub and shroud sides of the diffuser. - Four static pressure taps were distributed circumferentially to span one diffuser passage at a radius 7.7% outboard of the original impeller tip radius (the "tangency" radius of the pipe diffuser), on each of the hub and shroud sides of the diffuser. • Three total pressure probes were imbedded in the leading edge of the diffuser, one at the apex of the leading edge, and one on either side of the apex. The apex total pressure probe consistently read a value lower than the maximum diffuser outlet total pressure, thus indicating that this probe was operating at some significant incidence to the flow, so this pressure was discounted. # Diffuser Inlet Throat Seven static pressure taps were located in the throat of the diffuser. The taps were located 45 deg apart around the circular throat, as shown in Figure 21. In addition, a static pressure tap was located 0.10 in. ahead of and 0.10 in. behind the throat on the shroud side of the diffuser. # Diffuser Passage One static pressure tap was located on each of the hub and shroud sidewalls of the diffuser, one-half the distance between the diffuser's throat and exit plane. ## Diffuser Exit Plane Three static pressure taps were located at the diffuser outlet; one on the pressure surface, one on the hub side, and one on the shroud side of the diffuser. Two 3-element and two 2-element total pressure rakes were located at the diffuser exit. The location of the diffuser exit instrumentation is shown in Figure 22. Figure 21. Throat pressure taps. - x Total pressures (or temperatures) - Static Note: Each passage contains only two or three probes: Pattern shown is a superposition of all the instrumentation in one passage. Figure 22. Diffuser exit plane instrumentation. An identical arrangement with thermocouples instead of pressure rakes was also included at the diffuser exit. No more than one of the rakes was positioned at any diffuser passage exit. Thus there were rakes positioned behind eight of the twenty-seven diffuser passages. ## Collector Outlet Three 3-element thermocouple rakes were located at the collector outlet in the pattern indicated in Figure 23. ## Impeller Outlet Traverse Data Two specially designed total pressure probes were used to traverse the vaneless space at a radius 7.7% outboard of the impeller tip radius (i.e., at the diffuser "tangency" radius). These probes were located 180 deg apart, so they were one-half passage apart with respect to a diffuser passage. The probes were steel cylinders of 0.032 in. dia, with a single 0.007-in.-dia sensing hole. These probes were yawed at each axial traverse station until the maximum pressure reading was obtained and recorded. The probes were then yawed in one direction until a suitable lower pressure was
obtained, and this yaw angle was recorded. The probes were then rotated in the opposite direction until this last pressure was duplicated, and the angle was recorded again. The measured flow angle was taken to be the average of the two last recorded angles. However, the angle level was modified in the data reduction program to match continuity, thus accounting for zero point calibration errors and circumferential angle variations. In addition, two special thermocouple probes were subsequently substituted for these pressure View A-A Total temperature probes (thermocouples) Figure 23. Collector outlet instrumentation. probes and used to obtain the flow total temperature distribution at the same two locations as the total pressure traverses. These temperature probes consisted of steel cylinders of 0.032 in. outer diameter, with two 0.015-in.-dia holes 1 ^ deg apart and axially displaced by 0.032 in. A thermocouple was located halfway between these two holes. The thermocouple was formed by laser-welding two 0.001-in.-dia wires (iron and constantan) together. No attempt was made to modify the readings of these probes for recovery factor and wire correction effects. The traverse data were deleted from the 17-deg inlet guide vane test of RC-2.5 for economic reasons. #### RC-2.6 Instrumentation The RC-2.6 compressor test included all the instrumentation described for the RC-2.5 test, except that no temperature traverses were obtained. # RC-2.7 Instrumentation The RC-2.7 compressor test included all the instrumentation described for the RC-2.5 test, except that no temperature traverses were obtained. Additional instrumentation was provided the compressor for this test in the region of the impeller tip, the diffuser throat, and the collector exit as follows: - The impeller tip additional instrumentation consisted of five static pressure taps distributed circumferentially to span one diffuser passage (i.e., 13.33 deg) at the new impeller outlet radius of 3.91 in. - The diffuser inlet throat additional instrumentation consisted of: - Seven static pressure taps 0.08 in. apart, with the center one at the throat and the others along the pipe centerline on the shroud side - Four static pressure taps duplicating the one 0.08 in. upstream of the throat in four other passages - Three special removable total pressure probes located 0.05 in, behind the throat along the pipe centerline. These total pressure probes were removable and could be replaced by "blanks" (see Figure 24). - The added instrumentar at the collector exit consisted of a single total pressure probe and a single static probe e tap. Figure 24. Removable throat total pressure probe (left). ## Performance Measurements The compressor's performance was defined in terms of airflow rate, pressure ratio, speed, and efficiency. The compressor performance is shown later. The airflow rate was measured by means of an ASME square-edge orifice plate and was corrected to standard conditions. This orifice meter was calibrated and shown to conform to the ASME standards¹⁷ and had an accuracy of $\pm 1/2\%$ of the flow. The compressor's pressure ratio was the ratio of the arithmetic average of the measured diffuser exit total pressure to the arithmetic average of the measured inlet pressure. This measurement has an accuracy of better than $\pm 1/4\%$. The quoted compressor efficiency was the true adiabatic efficiency (i.e., calculated from the enthalpy tables rather than using a constant specific heat ratio). The efficiency calculated using a constant $\gamma = 1.4$ would be higher than the true value by about 1% at a pressure ratio of 8:1. $$\eta_{\text{adiabatic}} = \frac{(\text{H}_2 - \text{H}_1)_{\text{ideal}}}{(\text{H}_2 - \text{H}_1)_{\text{actual}}}$$ $$= \frac{\text{H}_2 \text{ ideal} - \text{H}_1}{\text{H}_2 \text{ actual} - \text{H}_1}$$ The ideal enthalpy rise H_2 ideal - H_1 was obtained for the achieved pressure ratio from the gas tables in Reference 18; the actual enthalpy rise H_2 actual - H_1 was obtained from the measured arithmetic average temperatures at the inlet and the collector outlet. To ensure that no heat was lost between the diffuser exit and the collector exit, the entire compressor was wrapped in fiberglass insulation. The diffuser exit temperatures were not used to calculate efficiencies because of the large and varied thermocouple recovery corrections required at the diffuser exit, where the transverse Mach number gradients are very large. However, the corrected temperature measurements taken at the diffuser exit do in fact agree fairly closely with those taken at the collector exit. The accuracy of the efficiency measurement is approximately ±1/2% at design speed. The speed of rotation at the compressor is measured by a digital tachometer mounted on the control panel in the test stand. The accuracy of this instrument is better than $\pm 1/10$ of 1% of the reading. ¹⁷ Flow Measurement. ASME Power Test Code Committee, ASME, New York. 1959. Keenan, J. H., and Kaye, J. Gas Tables. John Wiley and Sons, Inc., New York. 1961. ## RC-2.5 BASELINE TEST The RC-2.5 compressor was tested for performance with 17, 25, and 33 deg inlet guide vane settings. Yaw/pressure and yaw/temperature traverses of the impeller outlet flow were performed at the 25 and 33 deg inlet guide vane settings. These traverses could be executed for choked flow conditions only, as the compressor surged prematurely with the probes installed. The impeller and diffuser are shown in Figures 25 and 26. Figure 25. RC-2 impeller (RC-2.5 and RC-2.6 configuration). Figure 26. RC-2 diffuser. The test period was 24 September 1973 to 4 October 1973. The reading numbers were 266 to 460. A configuration summary follows: | Configuration | Baseline RC-2.5 ("as designed") | | | | | | | | |---------------|---------------------------------|-----------|--|--|--|--|--|--| | Impeller | P/N EX-106488 | | | | | | | | | Diffuser | P/N EX-106583 | 27 Pipe | | | | | | | | IGV assy | P/N EX-99257 | | | | | | | | | Collector | P/N EX-99270 | | | | | | | | | Cover | P/N EX-106582 | | | | | | | | | Impeller tip | Cold clearance: | 0.035 in. | | | | | | | # Compressor Performance Data Compressor performance maps for each of the three inlet guide vane settings are presented in Figures 27 through 35. The efficiency and pressure ratio plotted in these figures are based on total pressure measurements at the diffuser exit and total temperature measurements at the collector exit. Figure 27. RC-2.5 performance—25 deg IGV setting. Figure 28. RC-2.5 performance—25 deg IGV setting. Figure 29. RC-2.5 performance—25 deg IGV setting. 7.100 . 3.0 Figure 30. RC-2.5 performance—33 deg IGV setting. Figure 31. RC-2.5 performance—33 deg IGV setting. Figure 32. RC-2.5 performance—33 deg IGV setting. Figure 33. RC-2.5 performance—17 deg IGV setting. Figure 34. RC-2.5 performance—17 deg IGV setting. Figure 35. RC-2.5 performance—17 deg IGV setting. #### Impeller Outlet Flow Distribution Data Two traversing yaw/pressure probes were installed after the completion of the performance tests at 25 and 33 deg inlet guide vane settings. Five traverse points were taken between the hub and the shroud of the compressor, and both the flow total pressure and angle were obtained. The traverse data were obtained for a choked flow condition only because the presence of the probes was found to cause the compressor to surge as soon as the flow decreased from its choke value. Inasmuch as these probes did affect the compressor performance, all performance data were obtained prior to installation of these probes. Following these pressure surveys, the two temperature probes were installed in the place of the pressure probes and the traverse was repeated. Figures 36 through 40 show the impeller outlet total pressure distribution, total temperature distribution, and a typical flow angle distribution for both the 25 and 33 deg IGV cettings. Figure 36. Total pressure distribution at impeller discharge, inlet guide vane setting 25 deg. Figure 37. Total pressure distribution at impeller discharge, inlet guide vane setting 33 deg. Figure 38. Total temperature distribution at impeller discharge, inlet guide vane setting 25 deg. Figure 39. Total temperature distribution at impeller discharge, inlet guide vane setting 33 deg. Figure 40. Typical flow angle distribution at impeller discharge (90% corrected speed). Table 6 is a reduction of the yaw/pressure traverse data obtained by the Traverse Data Reduction program. The nomenclature for this computer output is defined in Table 5. # TABLE 5. TRAVERSE DATA REDUCTION PROGRAM NOMENCLATURE FOR TABLES 6, 7, AND 8. 1st Line: Title Lines 3-14: Input data obtained from the RC-2, 5 run numbers identified in the title Lines 17-21: Total pressure at probe 1 (PT1), psia; axial traverse location (Z1), in.; flow angle at probe 1 (ALPH1), deg.; total pressure at probe 2 (PTLE), psia; axial traverse location (ZLE), in.; and flow angle at probe 2 (ALPHLE), deg Note: Probe 1 is identified as INLET STATION PROBE, and probe 2 as LEADING EDGE STATION PROBE. Line 24: Iteration Count (I) Averaged total pressure at probe 1 (PTIB) Averaged flow angle at probe 1 (ALP1) Averaged static pressure at tangency circle, from first reading number (Choke) (P1) Averaged Mach number at probe 1 (M1) Averaged Mach number at diffuser exit, from second reading number (break point) (M2) Static Pressure Recovery from probe 1 to diffuser exit (CP = (P2-P1)/(PT1-P1)) Line 26: Averaged total pressure at diffuser exit, from second reading number (break point) (PT2B) Diffuser exit blockage, as fraction of diffuser exit area (BLOCK) Airflow corrected to conditions at probe 1 (WAC) Actual to theoretical flow rate ratio at choke, W/WMAX= WA/(, 532A* PT1 / T T1)) where A* is the diffuser throat area, and TT1 is the total temperature Total pressure loss DPT/PT1 = (PT1B-PT2B)/PT1B Diffuser exit static pressure from second reading number (break point) (P2) Airflow
rate, lbm/sec (WA) Ratio of diffuser throat area to normal flow area at probe 1 (A*/A1) Line 29: Same as line 24, except that probe 2 replaces probe 1, and the static pressure P1 is obtained from the second (break point) reading number. Line 31: Same as line 26, except that probe 2 replaces probe 1. # TABLE 6. YAW/PRESSURF DATA REDUCTION—RC-2.5. | RC2 . 5 . | | GV. 70 PRC | | RDG 3 | 31.AND BRE | AK PT RD | 279 | |----------------------|---------------------|-----------------------------|----------------------|-------------------|--------------------|---------------------|---------------------| | | | NPUT DATA | | 4 | | 1 005 | | | 5 31.7610
31.4530 | 29.4519
29.4510 | 0 31.592
31.7150 | 0 32.6700
32.6930 | 45.4000 | 829.0001 | 1.9850 | , | | 215.4000 | 55.3000 | 261.3000 | 101.4000 | | | | | | 0.0000 | 47.0000 | 201.0000 | 409.0000 | 0.0000 | 50.0000 | 247.0000 | 338.0000 | | 0.0000 | 52.4000 | 169.0000 | 478.0000 | 0.0000 | 56.5000 | 217.0000 | 414.0000 | | 0.0000 | 55.0000 | 136.0000 | 513.0001 | 0.0000 | 59.5000 | 187.0000 | 527.0001 | | 0.0000 | 56.3000 | 102.0000 | 539.0001 | 0.0000 | 60.2000 | 153.0000 | 490.0000 | | 0.0000
52.1000 | 51.0000
0.1770 | 64.0000 | 533.0001
0.3541 | 0.0000
53.2000 | 54.0000
0.3541 | 110.0000
51.1300 | 493.0000
0.3541 | | 49.6300 | 0.3541 | 52.8000
52.3000 | 0.7082 | 48.3000 | 0.7082 | 48 • 6000 | 0.7082 | | 48.8000 | 0.7082 | 3243000 | 00,002 | 4003000 | 00.002 | 400000 | 00.002 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | IA | LET STATE | ON PROBE | | | LEADING | EDGE STAT | ION PROBE | | | | | | | | | | | PT1 | 21 | ALPH1
-10.9799 | | | PTLE
50.0000 | ZLE
0•0278 | ALPHLE -26.2799 | | 47.0000
52.4000 | 0.0280
0.0904 | 1.4400 | | | 56.5000 | 0.0863 | -12.5999 | | 55.0000 | 0.1548 | 7.7399 | | | 59.5000 | 0.1448 | 7.7399 | | 56.3000 | 0.2211 | 12.4200 | | | 60.2000 | 0.2111 | 1.0799 | | 51.0000 | 0.2952 | 11.3400 | | | 54.0000 | 0.2950 | 1.6199 | | | | | | | | | | | | I | NLET STATI | ON DATA ON | AVERAGE BA | 51 5 | | | | 1 | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 5 | 54.0470 | 12.9318 | 31.3540 | 0.9174 | 0.3989 | 0.6189 | | | | | | | | | | | | PT2B | BLOCK | | | DPT/PT1 | P2 | WA | A*/A1 | | 50.6621 | 0.2413 | 0.6829 | 0.9598 | 0.0626 | 45.4000 | 1.9850 | 1.0361 | | | L | EADING EDG | E DATA ON A | VERAGE BAS | 15 | | | | 1 | PT18 | ALP1 | P1 | Ml | M2 | CP | | | 7 | 58.8421 | 11.7908 | 31.3119 | 0.9937 | 0.3989 | 0.5117 | | | | | | | | | | 4 = 4 4 3 | | PT2B
50.6621 | BLOCK
0.2413 | WAC
0.6273 | W/WMAX
0.8816 | DPT/PT1
0.1390 | P2
45•4000 | WA
1.9850 | A*/A1
1.1347 | | 50.0021 | 0.2413 | 0.0213 | 0.0010 | 0.1390 | 47.4000 | | | | ********** | W TYPE IN I | | *********** | ******* | ~~~~~ | ********** | ********* | | RC 2.5. | | | SPD. CHOKE | RDG 334. | AND BREAK | PT RDG 312 | | | | | NPUT DATA | | | | | _ | | 5 44.940 | 0 38.610
37.8000 | 43.4000 | 47.2900
47.0000 | 72.1000 | 960.200 | 2.946 | O | | 215.4000 | 55.3000 | 261.3000 | 101.4000 | | | | | | 0.0000 | 77.0000 | 201.0000 | 419.000C | 0.0000 | 77.5000 | 247.0000 | 355.0000 | | 0.0000 | 85.5000 | 169.0000 | 476.0000 | 0.0000 | 87.8000 | 217.0000 | 441.0000 | | 0.0000 | 91.2000 | 136.0000 | 515.0001 | 0.0000 | 92.5000 | 187.0000 | 476.0000 | | 0.0000 | 93.4000 | 102.0000 | 552.0001 | 0.0000 | 93.0000 | 153.0000 | 486.0000 | | 0.0000 | 81.5000 | 64.0000 | 546.0001 | 0.0000 | 78.0000 | 110.0000 | 491.0000 | | 83.3000 | 0.1770 | 84.6000 | 0.3541 | 84.7000 | 0.3541 | 81.3000 | 0.3541 | | 79.8000 | 0.3541 | 83.1000 | 0.7082 | 76.5000 | 0.7082 | 74.3000 | 0.7082 | | 78.1000
0.0000 | 0.7082 | 0.0000 | 0.0000 | | | | | | | NLET STATE | | | | LEADING | EDGE STAT | ION PROBE | | | | | | | | | | | PT1 | 21 | ALPH1 | | | PTLE | 2LE | ALPHLE | | 77.0000
85.5000 | 0.0280 | -10.7999 | | | 77.5000 | 0.0278
0.0863 | -23.2199
-7.7399 | | | n andne | 1.0700 | | | | | | | | 0.0904 | 1.0799
8.1000 | | | 87.8000
92.5000 | | | | 91.2000
93.4000 | 0.1548 | 1.0799
8.1000
14.7599 | | | 92.500C
93.0000 | 0.1448 | -1.4400
0.3600 | # INLET STATION DATA ON AVERAGE BASIS | 1 5 | PT1B
88.6841 | ALP1
12.6809 | 11
39•. 5 | M1
1.1325 | M2
0.4031 | CP
0.6601 | | |---------------------|------------------|--------------------|------------------|-------------------|---------------------|------------------|-------------------| | PT2B
80.6411 | BLOCK
0.2452 | WAC
0.6648 | W/WMAX
0.934_ | DPT/PT1
0.0906 | P2
72•1000 | WA
2.9460 | A*/A1
1.0562 | | | L | EADING ED | SE DATA ON | AVERAGE BAS | 515 | | | | 7 | PT1B
88.5079 | ALP1
12+5859 | P1
42•8624 | M1
1.0728 | M2
0.4031 | CP
0.6405 | | | PT2B
80.6411 | BLOCK
0•2452 | WAC
0.6661 | W/WMAX
0.9361 | DPT/PT1
0.0888 | P2
72•1000 | WA
2•9460 | A*/A1
1.0641 | | ************ | | ~~~~~ | MANAMANA | | | ****** | ··········· | | RC 2.5 | _ | V.90 PRCN' | | E RDG 343. | AND PREAK | PT RDG 29 | 2 | | 5 48.440 | 0 42.000 | 0 46.250 | 52.800 | 0 74.400 | 1001.600 | 0 3.278 | C | | 49.7000 | 42.2000 | 46.4000 | 52.8000 | | | | | | 21 - 0000 | 55.3000 | 261.0000 | 101.4000 | | | | | | 0.0000 | 92.0000 | 201.0000 | 396.0000 | 0.0000 | 86.5000 | 247.0000 | 380.0000 | | 0.0000 | 103.0000 | 169.0000 | 474.0000 | 0.0000 | 96.2000 | 217.0000 | 438.0000 | | 0.0000 | 109.0000 | 136.0000 | 521.0001 | 0.0000 | 101.5000 | 187.0000 | 472.0000 | | 0.0000 | 110.0000 | 102.0000 | 560.0001 | 0.0000 | 100.8000 | 153.0000 | 493.0000 | | 0.0000 | 97.8000 | 64.0000 | 551.0001 | 0.0000 | 85.0000 | 110.0000 | 474.0000 | | 90.9000 | 0.1770 | 91.9000 | 0.3541 | 90.1000 | 0.3541 | 98 • 6000 | 0.3541 | | 86.5000 | 0.5541 | 86.5000 | 0.7082 | 79.8000 | 0.7082 | 81.3000 | 0.7092 | | 84.1000 | 0.7082 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | | NLET STATI | | •••• | | LEADING | EDGE STAT | ION PROBE | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 92.0000 | 0.0273 | -13.3199 | | | 86.5000 | 0.0273 | -18.7200 | | 103.0000 | 0.0896 | 0.7200 | | | 96.2000 | 0.0858 | -8.2800 | | 109.0000 | 0.0595 | 9.1800 | | | | | -2.1599 | | | | | | | 101.5000 | 0.1443 | | | 110.0000
97.8000 | 0.2203
0.2944 | 16.2000
14.5799 | | | 100.8000
85.0000 | 0.2106
0.2944 | 1.6199
-1.7999 | | | I | NLET STAT | NO ATA ON | AVERAGE B | ASIS | | | | I | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 6 | 106.2073 | 12.0551 | 47.0055 | 1.1450 | 0.4598 | 0.4627 | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A#/A1 | | 86.0063 | 0.2746 | 0.6308 | 0.8866 | 0.1902 | 74.4000 | 3.2780 | 1.1102 | | | L | EADING ED: | GE DATA ON | AVERAGE BAS | 515 | | | | | PT18 | | | Ml | | | | | 6 | 96.1033 | 13.1589 | 47.5557 | 1.0550 | | | | | PT28 | BLOCK | WAC | W/WMAX | DPT/PT1 | P 2 | WA | A*/Al | | | 0.2746 | 0.6972 | 0.9798 | DPT/PT1
0.1050 | 74.4000 | 3.2780 | 1.0185 | | | | | | | | 5.5.55 | | | RC295 25 | | | | RDG 339 . AND | BREAK PT | RDG 301 | | |--|---|---|--|--|--|---
---| | | | NPUT DATA | | 0 101 0000 | | | • | | 5 58.800
59.4000 | 0 >0.200
50.0000 | 54.6000 | | 0 101.0000 | 1102.850 | 3.873 | U | | 215.0000 | 55.3000 | | 56.3000 | | | | | | | 109.0000 | 261.0000 | 101.4000 | 0.000 | 110 0000 | 247 0000 | 222 0000 | | 109.0000 | | 201.0000 | 408.0000 | 0.0000 | 110.0000 | 247.0000 | 323.0000 | | 109.0000 | 123.0000 | 169.0000 | 518.0001 | 0.0000 | 123.0000 | 217.0000 | 448.0000 | | 0.0000 | 132.0000 | 136.0000 | 563.0001 | 0.0000 | 131.0000 | 187.0000 | 527.0001 | | 0.0000 | 136.0000 | 102.0000 | 565.0001 | 0.0000 | 131.0000 | 153.0000 | 563.0001 | | 0.0000 | 114.0000 | 64.0000 | 500.0000 | 0.0000 | | 110.0000 | 460.0000 | | 116.4000 | 0.1770 | 121.4000 | 0.3541 | 118.2000 | 0.3541 | 113.1000 | 0.3541 | | 113.1000 | 0.3541 | 120.3000 | 0.7082 | 106.2000 | 0.7082 | 106.0000 | 0.7082 | | 110.7000 | 0.7082 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 1 | NLET STATI | ON PROSE | | | LEADING | EDGE STAT | ION PROBE | | | | | | | | | | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 109.0000 | 0.0273 | -11.1599 | | | 110.0000 | 0.0273 | | | 123.0000 | 0.0896 | 8.6399 | | | 123.0000 | 0.0858 | -6.4799 | | 132.0000 | 0.1540 | 16.7400 | | | 131.0000 | 0.1443 | 7.7399 | | 136.0000 | 0.2203 | 17.0999 | | | 131.0000 | 0.2106 | 14.2199 | | 114.0000 | 0.2944 | 5.3999 | | | 110.0000 | 0.2944 | -4.3199 | | | 1 | NLET STATI | ON DATA ON | AVERAGE SA | SIS | | | | 1 | PT18 | ALP1 | Pl | M1 | M2 | CP | | | 6 | 129.8408 | 12.3485 | 54.5900 | 1.1851 | 0.4240 | 0.6167 | | | | | | | | | | | | PT2B | BLOCK | | W/WMAX | DPT/PT1 | P2 | WA | A#/Al | | 114.2947 | 0.2794 | 0.6398 | 0.8991 | 0.1197 | 101.0000 | 3.8730 | 1.0842 | | | | EADING EDG | 5 0471 00 | AVERACE 046 | | | | | | | | | | | | | | _ | | | | AVERAGE BAS | | | | | 1 | PTIB | ALP1 | P1 | Ml | M2 | СР | | | 8 | | | | | | CP
0•6213 | | | 8 | PT1B
128.3320 | ALP1
12.3989 | P1
56.1546 | M1
1•1540 | M2
0.4240 | 0.6213 | A# /A3 | | 8
PT2B | PT1B
128.3320
BLOCK | ALP1
12.3989
WAC | P1
56.1546
W/WMAX | M1
1.1540
DPT/PT1 | M2
0•4240
P2 | 0.6213
WA | A*/A1 | | 8 | PT1B
128.3320 | ALP1
12.3989 | P1
56.1546 | M1
1.1540
DPT/PT1 | M2
0.4240 | 0.6213 | A#/A1
1•0799 | | 8
PT2B | PT1B
128.3320
BLOCK
0.2794 | ALP1
12•3989
WAC
0•6473 | P1
56.1546
W/WMAX
0.9097 | M1
1.1540
DPT/PT1
0.1093 | M2
0•4240
P2
101•0000 | 0.6213
WA
3.8730 | _ | | PT28
114.2947 | PT1B
128.3320
BLOCK
0.2794 | ALP1
12.3989
WAC
0.6473 | P1
56.1546
W/WMAX
0.9097 | M1
1.1540
DPT/PT1
0.1093 | M2
0.4240
P2
101.0000 | 0.6213
WA
3.8730 | _ | | PT28
114.2947 | PT1B
128.3320
BLOCK
0.2794 | ALP1
12.3989
WAC
0.6473 | P1
56.1546
W/WMAX
0.9097 | M1
1.1540
DPT/PT1
0.1093 | M2
0.4240
P2
101.0000 | 0.6213
WA
3.8730 | _ | | PT2B
114.2947
RC2.5. 3 | PT1B
128.3320
BLOCK
0.2794 | ALP1
12.3989
WAC
0.6473
70 PRCNT | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P | 0.6213
WA
3.8730
T RDG 360 | 1.0799 | | PT2B
114-2947
STANDARDARDARDARDARDARDARDARDARDARDARDARDARD | PT1B
128.3320
BLOCK
0.2794 | ALP1
12.3989
WAC
0.6473
70 PRCNT | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P | 0.6213
WA
3.8730
T RDG 360 | 1.0799 | | PT2B
114.2947
RC2.5. 3 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.590
32.6000 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P | 0.6213
WA
3.8730
T RDG 360 | 1.0799 | | 8
PT2B
114.2947
RC2.5. 3
5 31.480
31.5700 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV. | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P | 0.6213
WA
3.8730
T RDG 360
0 2.023 | 1.0799 | | 8
PT2B
114.2947
RC2.5. 3
5 31.480
31.5700
215.4000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV
100 29.490
29.4900
55.3000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
NC BREAK P | 0.6213
WA
3.8730
T RDG 360
0 2.023 | 1.0799 | | 8
PT2B
114.2947
RC2.5. 3
5 31.486
31.5700
215.4000
0.0000
0.0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
10 29.490
29.4900
55.3000
49.0000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
DO 30.69
31.5300
261.3000
201.0000
169.0000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
483.0000 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100 | 0.6213
WA
3.8730
T RDG 360
0 2.023 | 1.0799
30
353.0000
477.0000 | | 8
PT28
114-2947
RC2-5+ 3
5 31-480
31-5700
215-4000
0-0000
0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV
29.490
29.4900
55.3000
49.0000
53.0000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
201.0000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
483.0000
523.0001 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000 | 1.0799
30
353.0000
477.0000 | | 8
PT2B
114-2947
RC2-5-3
5 31-480
31-5700
215-4000
0-0000
0-0000
0-0000
0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
30 29.490
29.4900
55.3000
49.0000
53.0000
56.0000
56.5000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
201.0000
136.0000
136.0000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.590
32.6000
101.4000
438.0000
438.0000
523.0001
543.0001 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000
187.0000
153.0000 | 1.0799
30
353.0000
477.0000
513.0001 | | 8
PT2B
114.2947
RC2.5.3
5 31.480
31.5700
215.4000
0.0000
0.0000
0.0000
0.0000
0.0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
100 29.490
29.4900
55.3000
49.0000
53.0000
56.0000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
201.0000
169.0000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.590
32.6000
101.4000
438.0000
438.0000
523.0001
543.0001
507.0000 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000
187.0000 | 353.0000
477.0000
513.0001
535.0001 | | 8
PT2B
114-2947
RC2-5-3
5 31-480
31-5700
215-4000
0-0000
0-0000
0-0000
0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
100 29.490
29.4900
55.3000
49.0000
56.0000
56.5000
50.0000 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
201.0000
136.0000
136.0000
64.0000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.590
32.6000
101.4000
438.0000
438.0000
523.0001
543.0001
543.0001
507.0000
0.3541 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000
56.0000
51.0000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000
187.0000
153.0000
110.0000 | 353.0000
477.0000
513.0001
535.0001
518.0001 | | 8
PT2B
114.2947
RC2.5. 3
5 31.480
31.5700
215.4000
0.0000
0.0000
0.0000
0.0000
0.0000
51.8500
49.1000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
30 29.490
29.4900
55.3000
49.0000
56.0000
56.5000
0.1770
0.3541 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.3000
201.0000
136.0000
136.0000
52.8200 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.590
32.6000
101.4000
438.0000
523.0001
543.0001
543.0001
543.0001
543.0001 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000
56.0000
0.3541 | 0.6213
WA
3.8730
T RDG 360
0
2.023
247.0000
217.0000
187.0000
153.0000
110.0000
50.9000 | 353.0000
477.0000
513.0001
535.0001
518.0001
0.3541 | | 8
PT2B
114.2947
RC2.5. 3
31.5700
215.4000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
51.8500 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
29.490
55.3000
49.0000
56.0000
56.5000
50.0000
0.1770 | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.3000
201.0000
136.0000
136.0000
52.8200 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
438.0000
523.0001
543.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000
56.0000
0.3541 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000
187.0000
153.0000
110.0000
50.9000 | 353.0000
477.0000
513.0001
535.0001
518.0001
0.3541 | | 8 PT2B 114-2947 RC2-5-3 5 31-480 31-5700 215-4000 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
29.490
55.3000
49.0000
56.0000
56.5000
56.5000
0.1770
0.3541
0.7082 | ALP1
12.3989
WAC
0.6473
.70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.3000
102.0000
64.0000
52.8200
51.8000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000
56.0000
0.3541
0.7082 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
217.0000
187.0000
153.0000
110.0000
50.9000 | 1.0799 30 353.0000 477.0000 513.0001 535.0001 0.3541 0.7082 | | 8 PT28 114-2947 RC2-5+ 3 31-480 31-5700 215-4000 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
29.4900
55.3000
49.0000
56.0000
56.5000
50.0000
0.1770
0.3541
0.7082
0.0000 | ALP1
12.3989
WAC
0.6473
.70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.0000
136.0000
102.0000
64.0000
52.8200
51.8000 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
56.0000
0.3541
0.7082 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
187.0000
153.0000
110.0000
50.9000
46.1000 | 1.0799 30 353.0000 477.0000 513.0001 518.0001 0.3541 0.7082 | | 8 PT28 114-2947 RC2-5+ 3 5 31-480 31-5700 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV
33 DEG IGV
29.4900
55.3000
49.0000
56.0000
56.5000
56.5000
0.1770
0.3541
0.7082
0.0000
(NLFT STATI | ALP1
12.3989
WAC
0.6473
.70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.0000
136.0000
102.0000
64.0000
52.8200
51.8000
0.0000
ION PROBE
ALPH1 | P1
56.1546
W/WMAX
0.9097
SPD. CHOK!
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
56.0000
0.3541
0.7082
LEADING | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
187.0000
153.0000
110.0000
50.9000
46.1000
EDGE STAT | 1.0799 30 353.0000 477.0000 513.0001 518.0001 0.3541 0.7082 TION PROBE ALPHLE | | 8 PT28 114-2947 RC2-5-3 5 31-480 31-5700 215-4000 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
30 29.490
29.4900
55.3000
49.0000
56.0000
56.5000
56.5000
0.1770
0.3541
0.7082
0.0000
(NLFT STAT) | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.9000
136.0000
102.0000
64.0000
52.8200
51.8000
0.0000
ION PROBE | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
55.0000
56.0000
U.3541
U.7082
LEADING | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
187.0000
153.0000
110.0000
50.9000
46.1000
EDGE STAT | 1.0799 353.0000 477.0000 513.0001 535.0001 0.3541 0.7082 ION PROBE ALPHLE -22.5799 | | 8 PT2B 114-2947 RC2-5-3 5 31-486 31-5700 215-4000 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 PT1 49-0000 53-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
30 29.490
55.3000
55.3000
56.0000
56.0000
0.1770
0.3541
0.7082
0.0000
INLFT STATI | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.9000
136.0000
102.0000
64.0000
52.8200
51.8000
0.0000
ION PROBE
ALPH1
-5.7600
2.3400 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
56.0000
0.3541
0.7082
LEADING
PTLE
44.0000
52.5000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
187.0000
153.0000
110.0000
50.9000
46.1000
EDGE STAT | 1.0799 353.0000 477.0000 513.0001 535.0001 0.3541 0.7082 ION PROBE ALPHLE -23.5799 -1.2599 | | 8 PT2B 114-2947 RC2-5-3 5 31-486 31-5700 215-4000 0-00000 0-00000 0-00000 0-000000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
30 29.490
29.490
55.3000
49.0000
56.5000
56.5000
0.1770
0.3541
0.7082
0.0000
INLFT STATI | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.3000
102.0000
64.0000
52.8200
51.8000
0.0000
ION PROBE
ALPH1
-5.7600
2.3400
9.5399 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
56.0000
U.3541
U.7082
LEADING
PTLE
44.0000
52.5000
55.0000 | 0.6213 WA 3.8730 T RDG 360 0 2.023 247.0000 187.0000 153.0000 110.0000 50.9000 46.1000 EDGE STAT | 1.0799 353.0000 477.0000 513.0001 535.0001 0.3541 0.7082 IION PROBE ALPHLE -22.5799 -1.2599 5.2200 | | 8 PT2B 114-2947 RC2-5-3 5 31-486 31-5700 215-4000 0-0000 0-0000 0-0000 0-0000 51-8500 49-1000 44-4000 0-0000 PT1 49-0000 53-0000 | PT1B
128.3320
BLOCK
0.2794
33 DEG IGV.
33 DEG IGV.
30
29.490
55.3000
55.3000
56.0000
56.0000
0.1770
0.3541
0.7082
0.0000
INLFT STATI | ALP1
12.3989
WAC
0.6473
70 PRCNT
INPUT DATA
00 30.69
31.5300
261.3000
261.9000
136.0000
102.0000
64.0000
52.8200
51.8000
0.0000
ION PROBE
ALPH1
-5.7600
2.3400 | P1
56.1546
W/WMAX
0.9097
SPD. CHOKI
FOLLOWS
00 32.599
32.6000
101.4000
438.0000
523.0001
543.0001
507.0000
0.3541
0.7082 | M1
1.1540
DPT/PT1
0.1093
E RDG 394.A
00 44.600
0.0000
0.0000
0.0000
0.0000
0.0000
53.2000 | M2
0.4240
P2
101.0000
ND BREAK P
0 817.100
44.0000
52.5000
56.0000
0.3541
0.7082
LEADING
PTLE
44.0000
52.5000 | 0.6213
WA
3.8730
T RDG 360
0 2.023
247.0000
187.0000
153.0000
110.0000
50.9000
46.1000
EDGE STAT | 1.0799 353.0000 477.0000 513.0001 535.0001 0.3541 0.7082 ION PROBE ALPHLE -23.5799 -1.2599 | # INLET STATION DATA ON AVERAGE BASIS | 1.1 | | | | | | | | |---------------|---|---|-------------|--------------|---|-----------------------|---| | 5 | PT1B
54.0933 | ALP1
13.0580 | P1 | M1
0.9270 | M2
0.4263 | CP
0•5 8 80 | | | , | 74.0733 | 13.0580 | 31.0494 | 0.9270 | 0.4203 | 0.5000 | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A#/A1 | | 50-5370 | 0.2704 | 0.6904 | 0.9703 | 0.0657 | 44.6000 | 2.0230 | 1.0262 | | | 002.04 | 0.0704 | | 00000 | ********** | 1.0230 | | | | Ĺ | EADING ED | GE DATA ON | AVERAGE BA | ASIS | | | | | | | | | | F | | | | PT18 | ALP1 | P1 | Ml | M2 | CP | | | 8 | 54.7472 | 12.8926 | 31.2827 | 0.9311 | 0.4263 | 0.5675 | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A*/Al | | 50.5370 | 0.2704 | 0.6822 | 0.9587 | 0.0769 | 44.6000 | 2.0230 | 1.0392 | | | 002104 | 000022 | ••••• | 000.07 | | | | | | • | *************************************** | | | *************************************** | ••••• | ************ | | RC 2.5+ 3 | | . 80 PRCNI
NPUT DATA | SPD. CHOK | E RDG 398 | AND BREAK | PT RDG 366 |) | | 5 38.8000 | | | | 0 58.200 | 00 900 000 | 1 2.570 | 00 | | 38.9000 | 34.5000 | 38.7000 | 41.2000 | 0 700200 | 70 90000 | 2 20010 | ,,, | | 215.4000 | 55.3000 | 261.3000 | 101.4000 | | | | | | 0.0000 | 67.0000 | 201.0000 | 459.0000 | 0.0000 | 66.0000 | 247.0000 | 413.0000 | | 0.0000 | 74.0000 | 169.0000 | 486.0000 | 0.0000 | 76.0000 | 217.0000 | 470.0000 | | 0.0000 | 77.0000 | 136.0000 | 521.0001 | 0.0000 | 80.5000 | 187.0000 | 509.0000 | | 0.0000 | 76.8000 | 102.0000 | 542.0001 | 0.0000 | 80.0000 | 153.0000 | 524.0001 | | 0.0000 | 57.0000 | 64.0000 | 435.0000 | 0.0000 | 71.5000 | 110.0000 | 523.0001 | | 69.6000 | 0.1770 | 70.6000 | 0.3541 | 70.6000 | 0.3541 | 67.8000 | 0.3541 | | 65.5000 | 0.3541 | 67.8000 | 0.7082 | 62.6000 | 0.7082 | 59.9000 | 0.7082 | | 60.1000 | 0.7082 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 1.545.145 | 5055 5TA | 1104 BB005 | | IN | LET STATI | ON PROBE | | | LEADING | EDGE STAT | ION PROBE | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 67.0000 | 0.0280 | -1.9799 | | | 66.0000 | 0.0278 | -12.7799 | | 74.0000 | 0.0904 | 2.8800 | | | 76.0000 | 0.0863 | -2.5199 | | 77.0000 | 0.1548 | 9.1800 | | | 80.5000 | 0.1448 | 4.5000 | | 76.8000 | 0.2211 | 12.9599 | | | 80.0000 | 0.2111 | 7.1999 | | 57.0000 | 0.2952 | -6.2999 | | | 71.5000 | 0.2950 | 7.0199 | | | • | == .= | | | | | | | | 1 | NEEL STATE | ON DATA ON | AVERAGE B | A515 | | | | 1 | PT1B | ALP1 | Pl | M1 | M2 | CP | | | 5 | 73.0926 | 12.8229 | 38.0190 | 1.0132 | 0.4338 | 0.5753 | | | | | | | | | | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A*/A1 | | 66.2359 | 0.2679 | 0.6812 | 0.9574 | 0.0938 | 58.200C | 2.5700 | 1.0447 | | | | EADING (506 | 5 0.1. 0. | | | | | | | L | ENDING EDG | E DATA ON | AVERAGE BA | 313 | | | | 1 | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 8 | 77.1701 | 12.1620 | 38.2377 | 1.0539 | 0.4338 | 0.5127 | | | | | | | | | | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A*/A1 | | 66.2359 | 0.2679 | 0.6452 | 0.9068 | 0.1416 | 58.2000 | 2.5700 | 1.1006 | | ************* | *************************************** | ****** | ******* | ********** | ****** | ****** | *************************************** | | RC2.5 33 | DEG IGV | . 90 PERC | ENT SPD. CH | OKE . RDG | 401 | | | | | | PUT DATA | FOLLOWS | | | | | | 5 47.0650 | 40.080 | | | 50.000 | 994.000 | 3.169 | 0 | | 46.5760 | 40.0800 | 44.7160 | 51.1070 | | | | | | 215.4000 | 55.3000 | 261.3000 | 101.4000 | | | | | | 0.0000 | 87.0000 | 247.0000 | 395.0000 | 0.0000 | 84.0000 | 201.0000 | 404.0000 | | 0.0000 | 94.0000 | 217.0000 | 460.0000 | 0.0000 | 96.0000 | 169.0000 | 464.0000 | | 0.0000 | 100.0000 | 187.0000 | 503.0000 | 0.0000 | 103.0000 | 136.0000 | 510.0000 | | | | | | | | | | | 0.0000 | 98.0000 | 153.0000 | 531.0001 | 0.0000 | 104.0000 | 102.0000 | 529.0001 | |---|---|---|--|--|---|--|--| | 0.0000 | 91.0000 | 110.0000 | 472.0000 | 0.0000 | 91.0000 | 64.0000 | 510.0000 | | 84.5000 | 0.1770 | 85.7860 | 0.3541 | 83.2830 | 0.3541 | 82.1680 | 0.3514 | | 80.1100 | 0.3541 | 76.0660 | 0.7082 | 73.5250 | 0.7082 | 69.2790 | 0.7082 | | 76.2050 | 0.7082 | | ******* | . 505250 | 00.002 | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | | NLET STATE | | 00000 | | LEADING | EDGE STAT | ION PRORE | | • ' | TEL TIME | ON FRODE | | | ECHDING | LDOL GIA | . OIL . NOOL | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 87.0000 | -0.0616 | -13.5000 | | | 84.0000 | 0.1175 | -14-3999 | | 94.0000 | -0.0031 | -1.799. | | | 96.0000 | 0.1799 | -3.5999 | | 100.0000 | 0.0553 | 5.9399 | | | 103.0000 | 0.2443 | 4.6800 | | 98.0000 | 0.1216 | 10.9799 | | | 104.0000 | 0.3106 | 8.1000 | | 91.0000 | 0.2055 | 0.3600 | | | 91.0000 | 0.3847 | 4.6800 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | 1 | NLET STATE | ON DATA ON | AVERAGE BA | 515 | | | | • | 0710 | AL 01 | 0.1 | 41 | мэ | 60 | | | | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 4 | 95.5370 | 12.8065 | 44.8928 | 1.0973 | 0.8175 | 0.1008 | | | 0730 | EI OCK | WAC | LI ZWMA W | 007/071 | 0.3 | sul & | 45/41 | | PT2B | BLOCK | | W/WMAX | DPT/PT1 | P2 | WA | A#/A1 | | 77.5662 | 0.4394 | 0.6754 | 0.9492 | 0.1881 | 50.0000 | 3.1690 | 1.0461 | | | L | FADING EDG | E DATA ON | AVERAGE BAS | 15 | | | | | _ | 2.00.10 200 | | TO THE TOTAL OF TH | | | | | 1 | PT1S | ALP1 | P1 | Ml | M2 | CP | | | 7 | 101.4961 | 12.1301 | 45.3663 | 1.1372 | 0.8175 | 0.0825 | | | | | | | | | | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A#/Al | | 77.5662 | 0.4394 | 0.6357 | 0.8935 | 0.2357 | 50.0000 | 3.1690 | 1.1034 | •••••• | ********* | ······· | ***** | ******** | ********* | ********* | ****** | | | | | | | | | ******* | | RC2+5 33 | | | PD - RDG 404 | -CHOKE + AND | 389 -BRE | AK
PT | ~~~~ | | | | INPUT DATA | FOLLOWS | | | | | | 5 53.100 | 00 46.64 | INPUT DATA | FOLLOWS
00 54.000 | | 389 -BRE | | 00 | | 5 53.100 | 0.0000 | INPUT DATA
00 49.490
0.0000 | FOLLOWS
00 54.000
0.0000 | | | | 0 | | 5 53.100
0.0000
215.0000 | 0 46 • 64 0
0 • 0000
55 • 3000 | NPUT DATA
00 49.490
0.0000
261.0000 | FOLLOWS
00 54.000
0.0000
101.4000 | 0 96.6000 | 1097•200 | 3 • 6 4 9 | | | 5 53.100
0.0000
215.0000
0.0000 | 00 46.640
0.0000
55.3000
103.0000 | INPUT DATA
00 49.490
0.0000
261.0000
201.0000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000 | 0 96.6000 | 0.0000 | 0.0000 | 0.0000 | | 5 53.100
0.0000
215.0000
0.0000 | 00 46.640
0.0000
55.3000
103.0000
118.0000 | INPUT DATA
00 49.490
0.0000
261.0000
201.0000
169.0000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000 | 0.0000 | 0.0000
0.0000 | 0.0000 | 0.0000 | | 5 53.100
0.0000
215.0000
0.0000
0.0000 | 00 46.640
0.0000
55.3000
103.0000
118.0000
128.0000 | INPUT DATA
00 49.490
0.0000
261.0000
201.0000
169.0000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001 | 0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000 | INPUT DATA
00 49.490
0.0000
261.0000
201.0000
169.0000
136.0000 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001 | 0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
130.0000 | INPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
130.0000
0.1770 | INPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000
64.0000 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541 | INPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
11.2000
108.5000
105.4000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082 | 1NPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000
115.4000
114.8000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
0.1770
0.3541
0.7082
0.0000 | 1NPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
64.0000
115.4000
114.8000 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082 | 1NPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
64.0000
115.4000
114.8000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT | NPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000
64.0000
115.4000
114.8000 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT | INPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000
115.4000
114.8000
CON PROBE | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT | INPUT DATA
00 49.490
0.0000
261.0000
169.0000
136.0000
102.0000
115.4000
114.8000
0.0000
ION PROBE
ALPH1
-14.5799 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
0.0000
PT1
103.0000
118.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 115.4000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000
PT1
103.0000
118.0000
128.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7085
0.0000
NLET STAT | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 64.0000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 15.2999 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199 | | 5
53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 115.4000 114.8000 102.0000 INPROBE ALPH1 -14.5799 -2.3400 15.2999 11.5200 | FOLLOWS
00 54.000
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000
PT1
103.0000
118.0000
128.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7085
0.0000
NLET STAT | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 64.0000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 15.2999 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 115.4000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 11.5200 7.3799 | FOLLOWS
0.0000
101.4000
389.0000
457.0000
555.0001
534.0001
511.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
11.2000
108.5000
105.4000
0.0000
118.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT!
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 114.8000 114.8000 CON PROBE ALPH1 -14.5799 -2.3400 15.200 1.5.2099 11.5200 7.3799 INLET STATE | FOLLOWS 00 54.000 0.0000 101.4000 389.0000 457.0000 555.0001 534.0001 511.0000 0.3541 0.7082 0.0000 | 0 96.6000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
11.2000
108.5000
105.4000
0.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT:
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 136.0000 115.4000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 15.2999 11.5200 7.3799 INLET STAT | FOLLOWS 00 54.000 0.0000 101.4000 389.0000 457.0000 555.0001 534.0001 511.0000 0.3541 0.7082 0.0000 | 0 96.6000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
11.2000
108.5000
105.4000
0.0000
118.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
128.0000
130.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT!
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 102.0000 114.8000 114.8000 CON PROBE ALPH1 -14.5799 -2.3400 15.200 1.5.2099 11.5200 7.3799 INLET STATE | FOLLOWS 00 54.000 0.0000 101.4000 389.0000 457.0000 555.0001 534.0001 511.0000 0.3541 0.7082 0.0000 | 0 96.6000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
111.2000
108.5000
105.4000
0.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT:
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 261.0000 169.0000 136.0000 115.4000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 15.2999 11.5200 7.3799 INLET STAT | FOLLOWS 00 54.000 0.0000 101.4000 389.0000 457.0000 555.0001 534.0001 511.0000 0.3541 0.7082 0.0000 | 0 96.6000
0.0000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | 5 53.100
0.0000
215.0000
0.0000
0.0000
0.0000
0.0000
11.2000
108.5000
105.4000
0.0000
118.0000
128.0000
130.0000 | 00 46.64
0.0000
55.3000
103.0000
118.0000
128.0000
0.1770
0.3541
0.7082
0.0000
NLET STAT:
21
0.0273
0.0896
0.1540
0.2203
0.2944 | INPUT DATA 00 49.490 0.0000 261.0000 169.0000 136.0000 136.0000 115.4000 114.8000 0.0000 ION PROBE ALPH1 -14.5799 -2.3400 15.2999 11.5200 7.3799 INLET STAT | FOLLOWS 00 54.000 0.0000 101.4000 389.0000 457.0000 555.0001 534.0001 511.0000 0.3541 0.7082 0.0000 | 0 96.6000
0.0000
0.0000
0.0000
111.0000
101.4000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
107.7000
101.1000
EDGE STAT
ZLE
0.5089
0.5089
0.5089
0.5089 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
TION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | The progression of the flow from the tangency circle to the diffuser leading edge was calculated by the Radial Vaneless Space program. The flow angle and Mach number variation with radius calculated by this program for the 100% speed data at 25 deg inlet guide vane setting are shown in Figure 41. These curves show that the diffuser is operating at approximately one deg of incidence even in this choke flow condition. The calculated total pressure loss in the vaneless space agrees closely with the loss indicated by the difference in total pressure measurements between the traverse station and the diffuser leading edge. # Rig Mechanical Operation The mechanical operation of the compressor rig itself was uneventful. However, vibrations in the steam turbine drive train were great enough to prohibit running in the neighborhood of 95% speed. Six compressor rear bearing support struts were added for this build, with a view to reducing the vibration levels previously recorded on the RC-1 and RC-2 rigs. This configuration exhibited maximum rear bearing vibration levels of 2.25 in./sec compared to 3.6 in./sec in the previous build (RC-2.2). Rotor whip did not exceed 6 mils. Figure 41. Distribution of Mach number and flow angle in vaneless diffuser. ## RC-2, 6 FIRST MODIFICATION TEST The RC-2.6 compressor was modified from the original design by twisting the inlet guide vanes +8 deg at the hub and -8 deg at the tip, and plating the diffuser flow path 0.003 in. The modified compressor was tested for performance, and then yaw/pressure data was obtained in the manner described in the RC-2.5 Baseline Test Report at the 25 deg IGV setting. The test period was 29 and 30 January 1974. The reading numbers were 461 to 552. A configuration summary follows: | Configuration | Modified RC-2
compressor | | | | | | | | | |---------------|--------------------------|----------------|--|--|--|--|--|--|--| | Impeller | P/N EX-106488 | | | | | | | | | | Diffuser | P/N EX-106583-1 | Plated 27 Pipe | | | | | | | | | IGV assy | P/N EX-99257-1 | Twisted | | | | | | | | | Collector | P/N EX-99270 | | | | | | | | | | Cover | P/N EX-106582 | | | | | | | | | | Impeller tip | Cold clearance: | 0.035 in. | | | | | | | | # Compressor Performance Data The modified compressor performance is shown in Figures 42, 43, and 44. The measuring stations and methods were identical to those described in the RC-2.5 Baseline Test Report. The rig was insulated in the same manner as was RC-2.5. #### Impeller Outlet Flow Distribution Data The two total pressure/yaw probes described in the RC-2.5 Baseline Test subsection were used to obtain traverse data in the manner described previously. Figures 45 and 46 show, respectively, the impeller outlet total pressure distribution and typical flow angle distributions. Table 7 is a reduction of the yaw/pressure traverse data obtained by the Traverse Data Reduction program. The nomenclature for this computer output is defined in Table 5. # Rig Mechanical Operation The mechanical operation of the rig itself was uneventful. However, vibrations in the steam turbine drive train were great enough to prohibit running at 85% speed. Data were obtained at 86% speed since the vibration level there was acceptable. Figure 42. RC-2.6 performance. Figure 43. RC-2.6 performance. Figure 44. RC-2.6 performance. Figure 45. Impeller outlet total pressure distribution. Figure 46. Flow angle at impeller discharge. # TABLE 7. YAW/PRESSURE DATA REDUCTION -RC-2.6. | RC 2.6 . 7 | U PRCNI | CDECD | DDC EAL | | | | | |--|--|---|--|--|---|---|---| | | 1 | SPEED
NPUT DATA | RDG 544 | | | | | | 5 33.1890 | | | | 42.6075 | 794.5700 | 2.015 | 0 | | 32.8970 | 31.9950 | 31.9930 | 33.1510 | | | | | | 215.4000 | 55.3000 | 261.3000 | 101.4000 | | | | | | 0.0000 | 26.5000 | 201.0000 | 494.0000 | 0.0000 | 47.1000 | 247.0000 | 366.0000 | | 0.0000
0.0000 | 53.0000
55.2000 | 169.0000
136.0000 | 501.5000
572.0001 | 0.0000 | 54.0000 | 217.0000
187.0000 | 422.0000
447.0000 | | 0.0000 | 54.9000 | 102.0000 | 580.0001 | 0.0000 | 56.1000 | 153.0000 | 471.0000 | | 0.0000 | 45.0000 | 64.0300 | 525.5001 | 0.0000 | 48.0000 | 110.0000 | 425.5000 | | 51.4500 | 0.1770 | 50.7680 | 0.3541 | 51.9520 | 0.3541 | 49.9850 | 0.3541 | | 48.0160 | 0.3541 | 47.9780 | 0.7082 | 45.4930 | 0.7082 | 43.0430 | 0.7082 | | 46.7530 | 0.7082 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | IN | LET STATE | ON PROBE | | | LEADING | EDGE STAT | ION PROBE | | | | | | | | | | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 26.5000 | 0.0280 | 4.3199 | | | 47.1000 | 0.0278 | -21.2399 | | 53.0000 | 0.0904 | 5-6700 | | | 54.0000 | 0.0863 | -11.1599 | | 55.2000 | 0.1548 | 18.3600 | | | 56 - 1000 | 0.1448 | -6.6599 | | 54.9000
45.0000 | 0.2211
0.2952 | 9.9899 | | | 56 • 1000
48 • 0000 | 0.2111
0.2950 | -2.3400
-10.5299 | | 45.0000 | 0.2952 | 7.7077 | | | 48.0000 | 0.2750 | -1005299 | | | 1 | NLET STATE | ON DATA ON | AVERAGE BAS | SIS | | | | I | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 6 | 51.7647 | 13.9223 | 32.4629 | 0.8444 | 0.4304 | 0.5255 | | | | | | | 000444 | 0.4304 | 003233 | | | PT28 | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A#/A1 | | 48.3934 | 0.2373 | 0.7086 | 1.0353 | 0.0651 | 42.6075 | 2.0150 | 0.9451 | | | | | | | | | | | | L | EADING EDO | GE DATA ON A | VERAGE BAS | IS | | | | • | PT18 | 41.03 | | *** | | | | | , I
5 | 53.6357 | ALP1
13.3109 | P1 | M1 | M2 | CP | | | , | 23.6331 | 1303109 | 32.5056 | 0.8770 | 0.4304 | 0.4780 | | | | | | | | | | | | PTZB | BLOCK | WAC | W/WMAX | DPT /PT1 | D2 | WA | A# /A1 | | PT2B
48.3934 | BLOCK
0.2373 | WAC
0.6839 | W/WMAX
0.9992 | DPT/PT1 | P2 | WA
2.0150 | A*/A1 | | | | WAC
0.6839 | W/WMAX
0.9992 | DPT/PT1
0.0977 | P2
42.6075 | WA
2+0150 | A*/A1
0.9877 | | | | | | | _ | | | | | | | | | _ | | | | | | | | | _ | | | | 48.3934 | | 0.6839 | 0.9992 | | _ | | | | | 0.2373
BO PRCNT | 0.6839 | 0.9992
RDG 547 | | _ | | | | 48.3934 | 0.2373
80 PRCNT | SPEED . NPUT DATA | 0.9992
RDG 547
FOLLOWS
80 42.6300 | 0.0977 | 42.6075 | 2+0150 | 0.9877 | | 48.3934
*********************************** | 0.2373
80 PRCNT
10 38.662
40.0970 | 0.6839
SPEED .
NPUT DATA
0 41.46
39.7520 | 0.9992 RDG 547 FOLLOWS 80 42.6300 | 0.0977 | 42.6075 | 2.0150 | 0.9877 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 | 0.2373
80 PRCNT
10 38.662
40.0970
55.3000 | SPEED . NPUT DATA 0 41-46 39-7520 261-3000 | 0.9992 RDG 547 FOLLOWS 80 42.6300 42.6300 101.4000 | 0.0977 | 873.220 | 2.0150 | 0.9877 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 | 0.2373
80 PRCNT
10 38.662
40.0970
55.3000
37.2000 | O.6839 SPEED . NPUT DATA O 41.46 39.7520 261.3000 201.0000 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000 | 0.0977
59.3000
0.0000 | 873.2200
64.2000 | 2.0150
2.620
247.0000 | 0.9877 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 | 0.2373
80 PRCNT
38.662
40.0970
55.3000
37.2000
75.0000 | O.6839 SPEED . NPUT DATA O 41.46 39.7520 261.3000 201.0000 169.0000 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001 | 0.0977
59.3000
0.0000
0.0000 | 873.2200
64.2000
75.5000 | 2.0150
2.620
247.0000
217.0000 | 0.9877
00
346.0000
412.0000 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 | 0.2373
80 PRCNT
38.662
40.0970
55.3000
37.2000
75.0000
77.0000 | O•6839 SPEED • NPUT DATA O 41-46 39-7520 261-3000 201-0000 169-0000 136-0000 | RDG 547
FOLLOWS
80 42.6300
42.6300
101.4000
424.0000
535.0001
569.0001 | 0.0977
59.3000
0.0000
0.0000
0.0000 | 873.220
64.2000
75.5000
78.1000 | 2.0150
2.620
247.0000
217.0000
187.0000 | 0.9877
00
346.0000
412.0000
437.0000 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 | 0.2373
80 PRCNT
38.662
40.0970
55.3000
37.2000
75.0000
77.0000
75.5000 | SPEED • NPUT DATA 0 41-46 39-7520 261-3000 169-0000 136-0000 | RDG 547
FOLLOWS
80 42.6300
42.6300
101.4000
424.0000
535.0001
569.0001 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000 | 873.220
64.2000
75.5000
78.1000
77.1000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000 | 0.9877
00
346.0000
412.0000
437.0000
460.5000 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 0.0000 | 0.2373 80 PRCNT 38.662 40.0970 55.3000 37.2000 75.0000 77.0000 59.4000 | SPEED + NPUT DATA 0 41-46 39-7520 261-3000 201-0000 169-0000 136-0000 64-0000 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000 | 873.220
64.2000
75.5000
78.1000
77.1000
63.1000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000 | 0.9877
346.0000
412.0000
437.0000
460.5000
414.5000 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 0.0000 71.0000 | 0.2373 80 PRCNT 10 38.665 40.0970 55.3000 37.2000 75.0000 77.0000 75.5000 59.4000 0.1770 | SPEED • NPUT DATA 0 41.46 39.7520 261.3000 201.0000 136.0000 102.0000 64.0000 70.8080 | RDG 547 FOLLOWS 80 42.6300 101.4000 424.0000 535.0001 569.0001 578.0001 0.3541 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.220
64.2000
75.5000
78.1000
63.1000
0.3541 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470 | 0.9877
346.0000
412.0000
437.0000
460.5000
414.5000
0.3541 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 | 0.2373 80 PRCNT 10 38.662 40.0970 55.3000 37.2000 77.0000 75.5000 59.4000 0.1770 0.3541 | SPEED + NPUT DATA 0 41-46 39-7520 261-3000 201-0000 169-0000 136-0000 64-0000 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000 | 873.220
64.2000
75.5000
78.1000
77.1000
63.1000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000 | 0.9877
346.0000
412.0000
437.0000
460.5000
414.5000 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 | 0.2373 80 PRCNT 10 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 59.4000 0.1770 0.3541 0.7082 | SPEED • NPUT DATA 0 41.46 39.7520 261.3000 201.0000 136.0000 102.0000 64.0000 70.8080 67.3080 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 |
873.220
64.2000
75.5000
78.1000
63.1000
0.3541 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470 | 0.9877
346.0000
412.0000
437.0000
460.5000
414.5000
0.3541 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 | 0.2373 80 PRCNT 1 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 0.1770 0.3541 0.7082 0.0000 | SPEED • NPUT DATA 0 41.46 39.7520 261.3000 201.0000 169.0000 136.0000 70.8080 67.3080 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.2200
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940 | 346.0000
412.0000
437.0000
460.5000
0.3541
0.7082 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 | 0.2373 80 PRCNT 10 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 59.4000 0.1770 0.3541 0.7082 | SPEED • NPUT DATA 0 41.46 39.7520 261.3000 201.0000 169.0000 136.0000 70.8080 67.3080 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.2200
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940 | 0.9877
346.0000
412.0000
437.0000
460.5000
414.5000
0.3541 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 | 0.2373 80 PRCNT 1 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 0.1770 0.3541 0.7082 0.0000 | SPEED • NPUT DATA 0 41.46 39.7520 261.3000 201.0000 169.0000 136.0000 70.8080 67.3080 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.2200
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940 | 346.0000
412.0000
437.0000
460.5000
0.3541
0.7082 | | RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 | 0.2373 80 PRCNT 10 38.662 40.0970 55.3000 77.0000 77.0000 0.1770 0.3541 0.7082 0.0000 NLET STATI | SPEED . NPUT DATA 0 41.46 39.7520 261.3000 201.0000 136.0000 70.8080 67.3080 0.0000 ON PROBE | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
517.5001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.2200
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082
LEADING | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
10.0000
66.9470
59.5940
EDGE STAT | 0.9877 346.0000 412.0000 437.0000 460.5000 0.3541 0.7082 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 75.0000 75.0000 | 0.2373 80 PRCNT 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 59.4000 0.1770 0.3541 0.7082 0.0000 NLET STATI | SPEED . NPUT DATA 10 41-46 39-7520 261-3000 169-0000 136-0000 70-8080 67-3080 0-0000 ON PROBE ALPH1 -8-2800 11-6999 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.220
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082
LEADING
PTLE
64.2000
75.5000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940
EDGE STAT
ZLE
0.0278
0.0863 | 0.9877 346.0000 412.0000 437.0000 460.5000 0.3541 0.7082 TON PROBE ALPHLE -24.8400 -12.9599 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 75.0000 75.0000 77.0000 | 0.2373 80 PRCNT 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 59.4000 0.1770 0.3541 0.7082 0.0000 NLET STATI | SPEED . NPUT DATA 10 41-46 39-7520 261-3000 169-0000 102-0000 64-0000 70-8080 67-3080 0-0000 ON PROBE ALPH1 -8-2800 11-6999 17-8199 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873-220
64-2000
75-5000
78-1000
63-1000
0-3541
0-7082
LEADING
PTLE
64-2000
75-5000
78-1000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940
EDGE STAT
ZLE
0.0278
0.0863
0.1448 | 0.9877 346.0000 412.0000 437.0000 460.5000 0.3541 0.7082 TON PROBE ALPHLE -24.8400 -12.9599 -8.4599 | | 48.3934 RC 2.6. 5 42.6100 41.9690 215.4000 0.0000 0.0000 0.0000 71.0000 66.4570 64.9510 0.0000 75.0000 75.0000 | 0.2373 80 PRCNT 38.662 40.0970 55.3000 37.2000 75.0000 75.5000 59.4000 0.1770 0.3541 0.7082 0.0000 NLET STATI | SPEED . NPUT DATA 10 41-46 39-7520 261-3000 169-0000 136-0000 70-8080 67-3080 0-0000 ON PROBE ALPH1 -8-2800 11-6999 | RDG 547
FOLLOWS
80 42.6300
101.4000
424.0000
535.0001
569.0001
578.0001
0.3541
0.7082 | 0.0977
59.3000
0.0000
0.0000
0.0000
0.0000
0.0000
72.0900 | 873.220
64.2000
75.5000
78.1000
63.1000
0.3541
0.7082
LEADING
PTLE
64.2000
75.5000 | 2.0150
2.620
247.0000
217.0000
187.0000
153.0000
110.0000
66.9470
59.5940
EDGE STAT
ZLE
0.0278
0.0863 | 0.9877 346.0000 412.0000 437.0000 460.5000 0.3541 0.7082 TON PROBE ALPHLE -24.8400 -12.9599 | # TABLE 7. (CONT) INLET STATION DATA ON AVERAGE BASIS Section of the sectio | 7 | PT18
73.0763 | ALP1
13•1695 | P1
41.1068 | M1
0•9451 | M2
0•4261 | CP
0∙5690 | | |---------------|-------------------|-----------------|------------------|-------------------|---------------|--------------|-----------------| | PT2B | DI OCK | LIAC. | LI ZUAZA M | 555 4551 | | | | | 67.1864 | BLOCK
0 • 2453 | WAC
0.5842 | W/WMAX
0.9997 | DPT/PT1
0.0806 | P2
59•3000 | WA
2•6200 | A*/Al
0.9981 | | 0.01004 | 0 | 343042 | 009997 | 0.0000 | 3963000 | 2.6200 | 0.9991 | | | LE | ADING EDG | E DATA ON | AVERAGE BAS | 515 | | | | I | PT1B | ALP1 | P1 | Ml | M2 | CP | | | 5 | 73.7850 | 13.0306 | 41.0991 | 0.9538 | 0.4261 | 0.5568 | | | PT2B | BLOCK | WAC | LJ 21.184 A W | 007 (07) | 0.0 | 1.7.4 | 4 7 4 4 3 | | 67.1864 | 0.2453 | 0.6777 | W/WMAX
0.9901 | DPT/PT1
0.0894 | P2
59•3000 | WA
2.6200 | A*/A1
1.0086 | | | 002.75 | 000 | 00,,01 | 0.0074 | 37.3000 | 2.0200 | 10000 | | | | | | | | | | | ********** | ~~~~~ | ****** | ~~~~ | ********* | *********** | | | | RC 2.6 | . 90 PRCNT | SPEED . | RDG 550 | AND BREAK | PT. RDG. 5 | 04 CORREC | TED | | | | NPUT DATA | | | | | | | 5 53.629 | | | | | 0 959.670 | 0 3.322 | 20 | | 52.9580 | 49.0670 | 48.9540 | | | | | | | 215.4000 | 55.3000 | 261.3000 | | | 40000 | | | | 0.0000 | 51.9000 | 201.0000 | | | 86.4000 | 247.0000 | 337.5000 | | 0.0000 | 100.5000 | 169.0000 | | | 100.3000 | 217.0000 | 406.5000 | | 0.0000 | 102.5000 | 136.0000 | | | 103.0000 | 187.0000 | 434.0000 | | 0.0000 | 100.2000 | 102.0000 | | | 102.2000 | 153.0000 | 458.5000 | | 0.0000 | 78.9000 | 64.0000 | 527.5001 | 0.0000 | 86.0000 | 110.0000 | 417.0000 | | 97.8300 | 0.1770 | 98.2890 | | 97.6800 | 0.3541 | 95.2760 | 0.3541 | | 93.4100 | 0.3541 | 93.9300 | 0.7082 | 89.0220 | 0.7082 | 84.8800 | 0.7082 | | 91.6400 | 0.7820 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 1 | NLET STATI | ON PROBE | | | LEADING | EDGE STAT | ION PROBE | | PT1 | Zì | ALPH1 | | | PTLE | ZLE | ALPHLE | | 51.9000 | 0.0280 | -5.0399 | | | 86.4300 | 0.0278 | -26.3699 | | 100.5000 | 0.0904 | 10.7099 | | | 100.3000 | 0.0863 | -13.9499 | | 102.5000 | 0.1548 | 17.0099 | | | 103.0000 | 0.1448 | -9.0000 | | 100.2000 | 0.2211 | 21.2399 | | | 102.2000 | 0.2111 | -4.5900 | | 79.9000 | 0.2952 | 10.3500 | | | 86.0000 | 0.2950 | -12.0599 | | . 3 0 7 0 0 0 | | | 25.50 | | | | | | | | | | N AVERAGE E | | | | | I | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 7 | 96.5595 | 13.2148 | 50.7612 | 1.0041 | 0.4029 | 0.7146 | | | PTZB | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A*/A1 | | 93.3690 | 0.2450 | 0.6883 | 1.0056 | | 83.4970 | 3.3220 | 0.9947 | | 73.3070 | 0.2450 | 0.0000 | 10000 | 0.0330 | 0301710 | | | | | L | EADING ED | GE DATA ON | AVERAGE BA | s i s | | | | 1 | PT1B | ALP1 | P1 | M1 | M2 | CP | | | 5. | 98.1946 | 12.9926 | 51.0766 | | 0.4029 | 0:6879 | | | • | | | | | | | | | PT25 | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A#/A1 | | 93.3690 | 0.2450 | 0.6769 | 0.9889 | | 63.4900 | 3.3220 | 1.0115 | | ,,,,,,,,, | 0.00 | 2.3.37 | | | | | | | | RC | 2.6 | • | 100 | PRC | NT SPEE | | RDG. | | AND | BREAK | PT | RDG | 513 | CORRE | CTED | |-----|-----|------|----|-------|------|---------|-------|-------|--------|-------|--------|------|-------|------|-------|-----------| | • | | | | - | | INPUT D | | | | | | | | | | | | 5 | | .99 | - | _ | 4.37 | | .156 | - | 56.709 | 9 | 9-8700 | 10: | 3.880 | 1 | 3.933 | 0 | | _ | | 710 | | | 7210 | | | | 7090 | | | | | | | | | 21 | | 000 | | | 3000 | | | | 4000 | _ | | | | | | | | | | 000 | | | 0000 | | | - | 0000 | | 0000 | | 0000 | | 0000 | 306.0000 | | | | 000 | | 130 • | | | | | 0001 | | 0000 | | 5000 | | 0000 | 392.0000 | | | | 000 | | 133. | | | | | 0001 | | 0000 | | 5000 | | 0000 | 412.0000 | | | | 000 | | 130. | | | | | 0001 | | 0000 | | 0000 | | 0000 | 459.0000 | | | | 000 | | 102. | - | | | _ | 0000 | | 0000 | | 500C | | 0000 | 404.0000 | | | | 000 | | | 1770 | | | | 3541 | | 6300 | | 3541 | | 1800 | 0.3541 | | | | 200 | | | 3541 | _ | 400 | 0. | 7082 | 108
| 2440 | 0. | 7082 | 105 | 8700 | 0.7082 | | 11 | | 900 | | | 7820 | | | | | | | | | | | | | | 0.0 | 1000 | | | 0000 | | 0000 | 0, | 0000 | | | | | | _ | | | | | | IN | LET | STAT | ION PRO | BE | | | | | LE | ADING | EDGE | STAT | ION PROBE | | | | • | | | ٠. | | - | | | | | _ | | | _ | | | | PT | | | • | 21 | ALP | | | | | | | TLE | 21 | | ALPHLE | | | | 000 | | | 0280 | | 199 | | | | | | 0000 | | 0278 | -32.0400 | | | | 000 | | | 0904 | | 399 | | | | | | 5000 | | 0863 | -16.5600 | | _ | - | 000 | | | 1548 | | | | | | | | 5000 | | 1448 | -12.9599 | | | | 000 | | | 2211 | | | | | | | | 0000 | | 2111 | -4.5000 | | 1 / | 2.0 | 000 | | 0. | 2952 | 6 • 8 | 399 | | | | | 102 | 5000 | 0. | 2950 | -14.3999 | | | | | | | | INLET S | ITATI | ON DA | ATA ON | AVER | AGE BA | 1515 | | | | | | | | | I | | PT1B | AL | P 1 | | P1 | | MI | | M2 | | P | | | | | 7 | - | 125. | | | _ | 58 | 2386 | 1 | 1064 | 0. | 4505 | _ | 6204 | | | | PT2 | 9 | | BLO | CK | WAC | | W/WM/ | X | DPT | PTI | PZ | , | WA | | A*/A1 | | | | 942 | | | 3024 | | | | 9612 | | 0841 | _ | 8700 | | 9330 | 1.0716 | | | | | | | | LEADING | EDG | E DA' | TA ON | AVERA | GE BAS | 515 | | | | | | | | | I | | PT1B | AL | Pl | | Pl | | M1 | | M2 | | P | | | | | 5 | | 122. | | _ | | 59 | 4180 | 1. | 0738 | 0. | 4505 | 0. | 6376 | | | | PT2 | В | | BLO | CK | WAC | | W/WM/ | AX. | DPT | PT1 | PZ | | WA | | A*/A1 | | | | 942 | | 0. | 3024 | | 712 | 0. | 9806 | | 0656 | | 8700 | 3 | 9330 | 1.0157 | ## RC-2.7 FINAL TEST The RC-2.7 compressor was modified from the RC-2.6 configuration by cutting off the outside 7.5% of the rotor (from the original radius of 4.224 in. to the new radius of 3.91 in.). The impeller blade exit angle is now 5 deg from radial at the hub and zero deg (radial) at the shroud, instead of the original 35 deg at the hub and 30 deg at the shroud. The modified impeller is shown in Figure 47. This compressor was tested for performance, and then yaw/pressure data were obtained in the manner described in the RC-2.5 Baseline Test Report. Figure 47. Mc impeller-RC-2.7 configuration. The test period was 4 through 10 April 1974. The reading numbers were 553 to 635. A configuration summary follows. # Configuration — Baseline compressor with the following modifications: - Diffuser plated as in RC-2.6 - Inlet guide vanes twisted as in RC-2.6 - Rotor cut down 7.5% radially Impeller: P/N EX-106488-1 Cut down Diffuser: P/N EX-106583-1 Plated IGV assy: P/N EX-99257-1 Twisted Collector: P/N EX-99270 Cover: P/N EX-106582 Impeller tip: Cold clearance: 0.022 in. # Compressor Performance Data The modified compressor performance is shown in Figures 48, 49, and 50. The measuring stations and methods were identical to those described in the RC-2.5 Baseline Test subsection. The rig was insulated in the same manner as were RC-2.5 and RC-2.6. THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. THE PERSON NAMED IN Figure 48. RC-2.7 performance. Figure 49. RC-2.7 performance. Figure 50. RC-2.7 performance. ## New Instrumentation The RC-2.7 compressor test included all the instrumentation described for the RC-2.5 test, except that no temperature traverses were obtained. Additional instrumentation was provided the compressor for this test in the region of the impeller tip, the diffuser throat, and the collector exit as previously discussed under RC-2.7 Instrumentation. The three removable throat total pressure probes were removed after completion of the initial part of the test and were replaced by the "blanks," and the 86% and 100% design speed lines were repeated to check the effect of the probes on the flow. The comparison at 86% speed is not quite straightforward, however, because the impeller rubbed the shroud at 100% speed, thus removing material from the shroud, and increasing the clearance when the 86% speed was repeated as compared to the original clearance. The main effect of the throat probes at 100% speed was to decrease the efficiency by less than 0.3%. ## Impeller Outlet Flow Distribution Data The two total pressure/yaw probes described in the RC-2.5 Baseline Test subsection were used to obtain traverse data in the manner described previously. Because of the reduced impeller radius, these probes were 16.5% outboard of the impeller, instead of 7.7% as in the previous tests. Some difficulty was experienced in yawing probe 2, so only partial data were obtained with that unit. The problem was caused by a mechanical bind in the actuator mechanism. Figures 51 and 52 show, respectively, the impeller outlet total pressure distribution and a typical flow angle distribution. Table 8 is a reduction of the yaw/pressure traverse data obtained by the Traverse Data Reduction program. The nomenclature for this computer output has been defined in Table 5. ## Rig Mechanical Operation The mechanical operation of the compressor rig itself was uneventful. However, vibrations in the steam turbine drive train were great enough to prohibit running at 85% speed. Data were obtained at 86% speed instead. The lower of the two drive turbines was replaced during this test because its vibrations exceeded normal limits at 90% speed. No further problems were encountered after installation of the new turbine. After teardown of the compressor rig, evidence was observed of a light rub between the rotor exducer and the shroud. This slight contact was anticipated in view of the low tip clearance used in the buildup. Figure 51. Impeller outlet total pressure profile. Figure 52. Impeller cutlet flow angle profile. # TABLE 8. YAW/PRESSURE DATA REDUCTION—RC-2.7. | RC 2.7 TOT SPEED+ RDG 627 INNUT DATA FOLLOWS 5 32.1960 31.0450 31.940 33.0510 40.8000 784.3400 1.8640 5 32.0320 31.0200 31.5203 32.27700 215.4000 55.3000 251.2001 10.14000 0.0000 46.8000 187.0000 492.0000 0.0000 47.5000 247.0000 441.5000 0.0000 46.8000 187.0000 492.0000 0.0000 47.5000 247.0000 441.5000 0.0000 50.0000 180.0000 492.0000 0.0000 47.5000 177.0000 471.5000 0.0000 50.0000 180.0000 59.0000 10.0000 37.5000 187.0000 471.5000 0.0000 65.0000 180.0000 599.0001 0.0000 37.5000 180.0000 47.6000 0.0000 65.0000 180.0000 599.0001 0.0000 47.5000 180.0000 50.0000 0.0000 45.0000 180.0000 599.0001 0.0000 47.5000 180.0000 47.6000 0.0000 45.0000 180.0000 599.0001 0.0000 48.0000 180.0000 47.6000 0.0000 65.0000 0.0000 0.9341 42.8995 0.7682 41.9440 0.7082 42.5860 0.7082 44.9270 0.7028 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | | THE | | T TELEBOOTE D | | 11011-110 | | | |--|---|---|---|--|--|--|--|---| | \$ 32.1950 | RC 2.7 7 | O (SPEED . | RDG 627 | | | | | | | \$ 32.1950 | | Ι. | NPUT DATA |
FOLLOWS | | | | | | 32.0320 31.220 31.520 32.3700 2215.4000 101.4000 0.0000 4.53000 247.0000 4.1.5000 0.0000 39.8000 201.0000 436.5000 0.0000 4.53000 217.0000 471.5000 0.0000 4.8000 186.0000 595.0000 0.0000 4.7.5000 217.0000 471.5000 0.0000 50.4000 102.0000 569.50001 0.0000 51.2000 187.0000 51.3000 0.0000 4.0000 0.0000 4.0000 50.8000 102.0000 569.5001 0.0000 51.2000 187.0000 54.5000 0.0000 4.0000 4.0000 0.0000 4.0000 4.0000 10.0000 4.0000 10.0000 4.0000 10.0000 4.0000 4.0000 0.0000 4.0000 0.0000 4.0000 0.00 | 5 32.1960 | | | | 40.8000 | 784.3400 | 1.864 | 0 | | 215+000 | | | | | | | | - | | 0.0000 | | | | | | | | | | 0.0000 | | | | | 0-0000 | 44.5000 | 247-0000 | 441-5000 | | 0.0000 50.8000 136.0000 565.0001 0.0000 51.2000 187.0000 513.0001 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.390.0001 0.0000 0.50001 10.0000 0.47.0000 0.47.94.00 0.3541 42.8950 0.3541 42.8950 0.7082 41.9440 0.7082 42.5860 0.7082 44.9270 0.7082 0.0000 0.2952 12.4200 0.2952 12.4200 0.2952 0.0000 0.2950 0.1013 0.0000 0.2950 0.1013 0.0000 0.2950 0.2013 0.0000 0.2950 0.1013 0.0000 0.2950 0.0000 0.2950 0.1013 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.0000 0.2950 0.00000 0.2950 0.2950 0.2950 | | | | | | | | | | 0.0000 | | | | | | | | | | 0.000 | | | | | | | | | | #7-49-60 | | | | | | | | | | 44.3270 0.3541 42.8950 0.7082 41.9440 0.7082 42.5860 0.7082 44.3270 0.7082 44.3270 0.7082 44.3270 0.7082 44.3270 0.7082 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0 | | | | | | | | | | 0.2000 | | 0.1770 | 46.9350 | 0.3541 | 49.3110 | 0.3541 | 48.0440 | 0.3541 | | O.0000 | 45.4960 | 0.3541 | 42.8950 | 0.7082 | 41.9440 | 0.7082 | 42.5860 | 0.7082 | | Net Station Probe | 44.3270 | 0.7028 | | | | | | | | INLET STATION PROBE | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | PT1 | | | | | | LEADING | FDGE STAT | ION PROBE | | 39,8000 | • | | | | | | | | | 39,8000 | DT1 | 71 | AI DHI | | | DTLE | 21 F | AL DHIE | | ## 4-5000 | _ | | | | | | | | | 50.4000 0.1548 17.0999 51.2000 0.41448 5.2200 50.4000 0.2952 12.4200 45.0000 0.2950 -1.7999 INLET STATION DATA ON AVERAGE BASIS INLET STATION DATA ON AVERAGE BASIS INLET STATION DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP A9.5907 13.48257 31.7833 0.8029 0.3930 0.5364 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 49.5907 13.48257 31.7833 0.8029 0.3930 0.5364 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 49.5907 37.22260 39.4990 41.5170 51.4000 870.2900 2.3890 INPUT DATA FOLLOWS 39.4990 39.4990 41.5170 51.4000 870.2900 2.3890 239.4990 27.4990 41.5770 51.4000 870.2900 2.3890 239.4990 27.4990 27.4990 41.5770 51.4000 870.2900 2.3890 239.4990 27.4990 27.4990 41.5770 51.4000 870.2900 2.3890 239.4990 27.4990 27.4990 41.5770 51.4000 870.2900 2.3890 239.4990 27.4990 | | | | | | | | | | SO.ECOO | | | | | | | | | | The color | | | | | | | | | | INLET STATION DATA ON AVERAGE BASIS I | 50.8000 | | 17.9099 | | | 50.5000 | | | | I | 45.0000 | 0.2952 | 12.4200 | | | 45.0000 | 0.2950 | -1.7999 | | I | | | | | | | | | | PT2B | | I | NLET STATE | ON DATA ON | AVERAGE PAS | 515 | | | | PT2B | ı | PT1R | ALP1 | Pl | м1 | M2 | CP | | | PT2B | | | | _ | _ | _ | _ | | | LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS PTIB | · · | 4011104 | 1341166 | 2103413 | 0.0010 | 0.0770 | 017277 | | | LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS LEADING EDGE DATA ON AVERAGE BASIS PTIB | 0.7.20 | DI OCH | 1.1 A C | 1 1 11 14 1 A W | 007 (07) | 0.3 | 1-1-A | AM / A 3 | | PT18 | | | | | | | | | | PT18 | 45.3845 | C • 1959 | 0.6912 | 1.0098 | C • 0695 | 40.8000 | 1.8640 | 0.9548 | | PT18 | | | | | | | | | | T 49.5907 13.8257 31.7833 0.8029 0.3930 0.5364 PT28 BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 45.38845 0.1959 0.6939 1.0137 0.0659 40.8000 1.8640 0.9516 RC 2.7 · 79.73 { SPEED: RDG 630 INPUT DATA FOLLOWS | | L | EADING EDG | E DATA ON A | VERAGE BAS | 15 | | | | T 49.5907 13.8257 31.7833 0.8029 0.3930 0.5364 PT28 BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 45.38845 0.1959 0.6939 1.0137 0.0659 40.8000 1.8640 0.9516 RC 2.7 · 79.73 { SPEED: RDG 630 INPUT DATA FOLLOWS | | | | | | | | | | PT28 BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 45-38845 0.1959 0.66939 1.0137 0.0659 40.8000 1.8640 0.9516 RC 2.7 * 79.73 (SPEED.* RDG 630 | I | PT1B | ALP1 | P1 | M1 | M2 | CP | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 7 | | 14 0467 | 21.7822 | 0.8029 | 0.3930 | 0.5364 | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | 44.07907 | 1300231 | 2101033 | 0 0 0 0 0 2 7 | 0.000 | | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | • | 44.5907 | 1300237 | 3101033 | 0.0027 | 0.5730 | 003304 | | | RC 2.7 * 79.73 (SPEED* RDG 630 INPUT DATA FOLLOWS 3 99.7970 37.2260 39.4990 41.3770 51.4000 870.2900 2.3890 39.4550 38.0650 38.7880 40.1540 215.4000 55.3000
261.3000 101.4000 0.0000 52.9000 201.0000 476.5000 0.0000 0.0000 0.0000 0.0000 0.0000 44.3000 169.0000 533.5001 0.0000 0.0000 0.0000 0.0000 0.0000 39.6000 136.0000 575.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.7000 102.0000 572.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | | | | | | | | A*/A1 | | INPUT DATA FOLLOWS 39.47970 37.2260 39.49990 41.3770 51.4000 870.2900 2.3890 39.4550 38.0650 38.7880 40.1540 215.4000 55.3000 261.3000 101.4000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.0000 0.0000 | PT25 | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | | | 39.7970 37.2260 39.4990 41.3770 51.4000 870.2900 2.3890 | PT29
45.3845 | BLOCK
0•1959 | WAC
0.6939 | W/WMAX
1.0137 | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | | | 39.4550 38.0650 38.7880 40.1540 215.4000 55.3000 261.3000 101.4000 0.0000 52.9000 201.0000 476.5000 0.0000 0.0000 0.0000 0.0000 0.0000 64.3000 169.0000 533.5001 0.0000 0.0000 0.0000 0.0000 0.0000 39.6000 136.0000 575.5001 0.0000 0.0000 0.0000 0.0000 0.0000 68.7000 102.0000 572.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.5095 -87.1199 64.3000 0.0000 0.2211 18.4500 0.0000 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.8852 0.4022 0.4558 | PT29
45.3845 | BLOCK
0.1959
79.73 (| WAC
0.6939
SPEED. RI | W/WMAX
1.0137
DG 630 | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | | | 215.4000 55.3000 261.3000 101.4000 0.0000 52.9000 201.0000 476.5000 0.0000 0.0000 0.0000 0.0000 0.0000 64.3000 169.0000 533.5001 0.0000 0.0000 0.0000 0.0000 0.0000 39.6000 136.0000 575.5001 0.0000 0.0000 0.0000 0.0000 0.0000 68.7000 102.0000 572.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 60.3600 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 0.0000 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | PT29
45.3845
RC 2.7 | BLOCK
0.1959
79.73 (| WAC
0.6939
SPEED. RI
INPUT DATA | W/WMAX
1.0137
DG 630
FOLLOWS | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | 0.9516 | | 0.0000 52.9000 201.0000 476.5000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.0000 0.0000 0.00000 0.00000 0.00000 0.0000 0.0000 0 | PT29
45.3845
RC 2.7 | BLOCK
0.1959
79.73 (| WAC
0.6939
SPEED. RI
INPUT DATA | W/WMAX
1.0137
DG 630
FOLLOWS | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | 0.9516 | | 0.0000 52.9000 201.0000 476.5000 0.0000 0.0000 0.0000 0.0000 0.0000 64.3000 169.0000 533.5001 0.0000 0.0000 0.0000 0.0000 0.0000 39.6000 136.0000 575.5001 0.0000 0.0000 0.0000 0.0000 0.0000 68.7000 102.0000 572.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 60.3600 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | PT29
45.3845
RC 2.7 • | BLOCK
0.1959
79.73 (| WAC
0.6939
SPEED RI
INPUT DATA
60 39.49 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770 | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | 0.9516 | | 0.0000 64.3000 169.0000 533.5001 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.000 | PT29
45.3845
RC 2.7 •
5 39.7970
39.4550 | BLOCK
0.1959
79.73 (
) 37.220
38.0650 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.499
38.7880 | W/WMAX
1.0137
DG 630
FOLLOWS
90
41.3770
40.1540 | DPT/PT1
0.0659 | P2
40.8000 | WA
1.8640 | 0.9516 | | 0.0000 | PT29
45.3845
RC 2.7 •
5 39.7970
39.4550
215.4000 | BLOCK
0.1959
79.73 (
) 37.226
38.0650
55.3000 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000 | DPT/PT1
0.0659
51.4000 | P2
40.8000
870.2900 | WA
1.8640
2.389 | 0.9516 | | 0.0000 68.7000 102.0000 572.5001 0.0000 0.0000 0.0000 0.0000 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 60.8600 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | PT29
45.3845
RC 2.7 •
5 39.7970
39.4550
215.4000
0.0000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000 | DPT/PT1
0.0659
51.4000 | P2
40.8000
870.2900 | WA
1.8640
2.389 | 0.9516 | | 0.0000 58.5000 64.0000 514.5001 0.0000 0.0000 0.0000 0.0000 60.3600 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.0000 0.0000 0.0000 INLET STATION PROBE PT1 | PT29
45.3845
RC 2.7 •
5 39.7970
39.4550
215.4000
0.0000
0.0000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001 | DPT/PT1
0.0659
51.4000
0.0000
0.0000 | P2
40.8000
870.2900
0.0000
0.0000 | WA
1.8640
2.389
0.0000
0.0000 | 0.9516 | | 60.9600 0.1770 59.1400 0.3541 61.1900 0.3541 59.4040 0.3541 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.0000 0.0000 0.0000 0.0000 U.0000 0.5095 -87.1199 64.3000 0.0004 11.4300 0.0000 0.5095 -87.1199 64.3000 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 U.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 U.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 U.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.2952 8.0100 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.0000 0.5095 -87.1199 0.0000 0.0000 0.0000 0.5095 -87.1199 0.0000 0. | PT29
45.3845
RC 2.7 .
5 39.7970
39.4550
215.4000
0.0000
0.0000
0.0000 | BLOCK
0.1959
79.73 (
) 37.220
38.0650
55.3000
52.9000
64.3000
39.6000 | WAC
0.6939
SPEED: RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000 | P2
40.8000
870.2900
0.0000
0.0000
0.0000 | WA
1.8640
2.389
0.0000
0.0000
0.0000 | 0.9516
0.0000
0.0000
0.0000 | | 59.7310 0.3541 53.8340 0.7082 53.2040 0.7082 54.3860 0.7082 57.4380 0.7028 0.0000 0.0000 U.0000 0.0000 INLET STATION PROBE PT1 21 ALPH1 PTLE ZLE ALPHLE 52.9000 0.0280 1.1700 0.0000 0.5095 -87.1199 64.3000 0.0904 11.4300 0.0000 0.5095 -87.1199 69.60C0 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29
45.3845
RC 2.7 .
5 39.7970
39.4550
215.4000
0.0000
0.0000
0.0000
0.0000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000
0.0000 | P2
40.8000
870.2900
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | 0.9516
0.0000
0.0000
0.0000
0.0000 | | 57.4380 | PT29
45.3845
RC 2.7.5
5 39.7970
39.4550
215.4000
0.0000
0.0000
0.0000
0.0000
0.0000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000
58.5000 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000
102.0000
64.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
514.5001 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000
0.0000
0.0000 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000 | | 0.0000 | PT28 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 60.3600 | BLOCK
0.1959
79.73 (
) 37.22
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000
102.0000
64.0000
59.1400 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
514.5001
0.3541 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | PT1 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770
0.3541 | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000
102.0000
64.0000
59.1400 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
514.5001
0.3541 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | PT1 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000
0.1770
0.3541
0.7028 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 52.9000 0.0280 1.1700 0.0000 0.5095 -87.1199 64.3000 0.0904 11.4300 0.0000 0.5095 -87.1199 69.6000 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000
0.1770
0.3541
0.7028 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340 | W/WMAX
1.0137
DG
630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 52.9000 0.0280 1.1700 0.0000 0.5095 -87.1199 64.3000 0.0904 11.4300 0.0000 0.5095 -87.1199 69.6000 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 • 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000
0.1770
0.3541
0.7028
0.0000 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340
U.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 52.9000 0.0280 1.1700 0.0000 0.5095 -87.1199 64.3000 0.0904 11.4300 0.0000 0.5095 -87.1199 69.6000 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 • 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
39.6000
68.7000
0.1770
0.3541
0.7028
0.0000 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340
U.0000 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 64.3000 0.0904 11.4300 0.0000 0.5095 -87.1199 69.6000 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 • 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 0.0000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
59.6000
068.7000
58.5000
0.1770
0.3541
0.7028
0.0000 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.49
38.7880
261.3000
109.0000
136.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD!NG | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 69.60C0 0.1548 18.9899 0.0000 0.5095 -87.1199 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
6LET STAT | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD!NG | 0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE | | 68.7000 0.2211 18.4500 0.0000 0.5095 -87.1199 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 60.600 59.7310 57.4380 0.0000 IN | BLOCK
0.1959
79.73 (
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
GLET STAT | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
136.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1
1.1700 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD:NG | 0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199 | | 58.5000 0.2952 8.0100 0.0000 0.5095 -87.1199 INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 0.0000 IN | BLOCK
0.1959
79.73 (
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
GLET STAT | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1
1.1700
11.4300 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD!NG
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
ZLE
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199 | | INLET STATION DATA ON AVERAGE BASIS I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 | BLOCK
0.1959
79.73 (
37.223
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
GLET STAT | WAC
0.6939
SPEED RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD:NG
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
2LE
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | I PT1B ALP1 P1 M1 M2 CP 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 IN PT1 52.9000
64.3000 69.6000 68.7000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
NLET STAT | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
102.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899
18.4500 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD:NG
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
2LE
0.5095
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
NLET STAT | WAC
0.6939
SPEED. RI
INPUT DATA
60 39.49
38.7880
261.3000
201.0000
169.0000
102.0000
64.0000
59.1400
53.8340
U.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899
18.4500 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3770
40.1540
101.4000
476.5000
533.5001
575.5001
572.5001
0.3541
0.7082 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900 | P2
40.8000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD:NG
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
2LE
0.5095
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | 6 65.6673 13.4688 39.4500 0.8852 0.4022 0.4558 PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 | BLOCK
0.1959
79.73 (
37.220
38.0650
55.3000
52.9000
64.3000
58.5000
0.1770
0.3541
0.7028
0.0000
SLET STAT! | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899
18.4500
8.0100 | W/WMAX
1.0137
DG 630
FOLLOWS
90 41.3777
40.1540
101.4000
476.5000
575.5001
575.5001
514.5001
0.3541
0.7082
0.0000 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040 | P2
40.8000
870.2900
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEAD:NG
PTLE
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
2LE
0.5095
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 • 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.5600 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 58.5000 | BLOCK
0.1959
79.73 (
37.22
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
SLET STAT!
21
0.0280
0.0904
0.1241
0.2952 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.4500
8.0100 | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
ZLE
0.5095
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | PT2B BLOCK WAC W/WMAX DPT/PT1 P2 WA A*/A1 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 • 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.5600 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 58.5000 | BLOCK
0.1959
79.73 (
37.22
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
SLET STAT!
21
0.0280
0.0904
0.1241
0.2952 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.4500
8.0100 | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 | DPT/PT1
0.0659
51.4000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
59.4040
54.3860
EDGE STAT
ZLE
0.5095
0.5095
0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 58.5000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
SLET STAT!
21
0.0280
0.0904
0.1548
0.2211
0.2952 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.4500
8.0100
INLET STAT | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | WA 1.8640 2.389 0.0000 0.0000 0.0000 59.4040 54.3860 EDGE STAT ZLE 0.5095 0.5095 0.5095 0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | 57.4599 0.1586 0.6931 1.0127 0.1249 51.4000 2.3890 0.9763 | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.9600 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 68.7000 58.5000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
99.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
SLET STAT!
21
0.0280
0.0904
0.1548
0.2211
0.2952 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.4500
8.0100
INLET STAT | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | WA 1.8640 2.389 0.0000 0.0000 0.0000 59.4040 54.3860 EDGE STAT ZLE 0.5095 0.5095 0.5095 0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199 | | | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.6000 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 58.5000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
6LET STAT:
21
0.0280
0.0904
0.1548
0.2211
0.2952
PT1B
65.6673 | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899
18.4500
8.0100
INLET STAT | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040
AVERAGE BA
M1
0.8852 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 SIS M2 0.4022 | WA 1.8640 2.389 0.0000 0.0000 0.0000 0.0000 59.4040 54.3860 EDGE STAT ZLE 0.5095 0.5095 0.5095 0.5095 |
0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199
-87.1199 | | | PT29 45.3845 RC 2.7 . 5 39.7970 39.4550 215.4000 0.0000 0.0000 0.0000 0.0000 60.6000 59.7310 57.4380 0.0000 IN PT1 52.9000 64.3000 69.6000 58.5000 | BLOCK
0.1959
79.73 (
37.226
38.0650
55.3000
52.9000
64.3000
59.6000
68.7000
58.5000
0.1770
0.3541
0.7028
0.0000
6LET STAT:
21
0.0280
0.0904
0.1548
0.2211
0.2952
PT1B
65.6673
BLOCK | WAC
0.6939
SPEED RI
INPUT DATA
60 39.499
38.7880
261.3000
201.0000
169.0000
64.0000
59.1400
53.8340
0.0000
ION PROBE
ALPH1
1.1700
11.4300
18.9899
18.4500
8.0100
INLET STAT | W/WMAX 1.0137 DG 630 FOLLOWS 90 41.3777 40.1540 101.4000 476.5000 533.5001 575.5001 572.5001 0.3541 0.7082 0.0000 ION DATA ON P1 39.4500 W/WMAX | DPT/PT1
0.0659
0.0000
0.0000
0.0000
0.0000
0.0000
61.1900
53.2040
AVERAGE BA
M1
0.8852
DPT/PT1 | P2 40.8000 870.2900 0.0000 0.0000 0.0000 0.0000 0.3541 0.7082 LEAD:NG PTLE 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | WA 1.8640 2.389 0.0000 0.0000 0.0000 0.0000 59.4040 54.3860 EDGE STAT ZLE 0.5095 0.5095 0.5095 0.5095 0.5095 | 0.9516
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ION PROBE
ALPHLE
-87.1199
-87.1199
-87.1199
-87.1199
-87.1199 | # TABLE 8. (CONT) | RC2.7 | 39.79 (| SPEED . | RDG+632 | | | | | |---|--|---|--|---|---|---|---| | 5 50.7200 | | | | 71.9000 | 950.280 | 3.047 | 70 | | 51.9580 | 46.9420 | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 215.4000 | 55.3000 | | | | | | | | 0.0000 | 73.8000 | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | 92.1000 | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 | 95.5000 | | | | | 0.0000 | 0.0000 | | 0.0000 | | | | 0.0000 | 0.0000 | | | | 0.0000 | 92.5000 | _ | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 | 76.1000 | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 85.5810 | 0.1770 | | | 86.8750 | 0.3541 | 83.8620 | 0.3541 | | 81.7310 | 0.3541 | 74.8990 | 0.7082 | 73.9180 | 0.7082 | 0.0000 | 0.7082 | | 0.0000 | 0.7028 | | | | | | | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | | 17 | NLET STAT | ION PROBE | | | LEADING | EDGE STAT | TION PROBE | | | | | | | | | | | PT1 | 21 | ALPH1 | | | PTLE | ZLE | ALPHLE | | 73.8000 | 0.0280 | | | | 0.0000 | 0.5045 | -87.1199 | | 92.1000 | 0.0904 | | | | 0.0000 | 0.5095 | -87.1199 | | 95.5000 | 0.1548 | 17.6399 | | | 0.0000 | 0.5095 | -87.1199 | | | | | | | 0.0000 | 0.5095 | -87.1199 | | 92.5000 | 0.2211 | | | | | | -97.1199 | | 76.1000 | 0.2952 | 6.2999 | | | 0.0000 | 0.5095 | -9/01199 | | | | INLET STAT | ION DATA ON | AVERAGE BA | SIS | | | | I | PT1B | ALP1 | Pl | M1 | M2 | CP | | | ٠. | 89.7259 | | 49.7365 | 0.9581 | 0.4276 | 0.5542 | | | Ů | 0,0123, | | 4701303 | 00,,,0 | | | | | PT2B | BLOCK | WAC | W/WMAX | DPT/PT1 | P2 | WA | A+/A1 | | 81.5354 | 0.2477 | | 0.9878 | 0.0912 | 71.9000 | 70 | 1.0112 | | 0103334 | 002477 | 0.0701 | 089010 | 040712 | 110,000 | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ********* | ~~~~~ | | | | | | | | RC 2.7 | •1001 SF | PEED . RDG | 635 F | | TION 3 | | | | RC 2.7 | •1001 SF | | 635 F | | | | | | RC 2.7 | •100(SF | PEED RDG | 635 F
FOLLOWS | IXED STA | | 3 • 737 | 0 | | 5 63.3210
63.9340 | •100(SF | PEED RDG | 635 F
FOLLOWS | IXED STA | TION 3 | 3 • 737 | 0 | | 5 63.3210 | •100(SF | PEED. RDG | 635 F
FOLLOWS
0 63.8730 | IXED STA | TION 3 | 3•737 | 0 | | 5 63.3210
63.9340 | •100(SF
1
56•602
54•6680 | PEED+ RDG
INPUT DATA
20 58-100
60-8550 | 635 F
FOLLOWS
0 63.8730
66.4910 | IXED STA | TION 3 | 3.737 | 0 | | 5 63.3210
63.9340
215.4000
0.0000 | +100(SF
1
56+602
54+6680
55+3000
98+0000 | PEED • RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000 | 635 F
FOLLOWS
00 63.8730
66.4910
101.4900
446.5000 | 93.5600
0.0000 | TION 3
1044.5300
0.0000 | 0.0000 | 0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000 | *100(SF
56.602
54.6680
55.3000
98.0000 | PEED • RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000
169-0000 | 635 F
FOLLOWS
00 63.8730
66.4910
101.4900
446.5000
505.0000 | 93.5600
0.0000
0.0000 | 0.0000
0.0000 | 0.0000 | 0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000 | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000 | PEED • RDG
INPUT DATA
20 58 • 100
60 • 8550
261 • 3000
201 • 0000
169 • 0000 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 | 93.5600
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000 | 0.0000 | 0.0000
0.0000
0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000 | *100(SF
1 56*602
54*6680
55*3000
111*0000
124*0000
119*5000 | PEED RDG
INPUT DATA
50 58-100
60-8550
261-3000
201-0000
136-0000
132-0000 | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 | 93.5600
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000 | *100(SF
1 56*602
54*6680
55*3000
98*0000
111*0000
124*0000
19*5000
99*0000 | PEED RDG
INPUT DATA
50 58-100
60-8550
261-3000
201-0000
136-0000
102-0000
64-0000 | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
0.0000
110.7400 | *100(SF
56*602
54*6680
55*3000
98*0000
111*0000
124*0000
19*5000
99*0000
0*1770 | PEED RDG
INPUT DATA
50 58-100
60-8550
261-3000
201-0000
136-0000
102-0000
64-0000
106-7600 | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450 | *100(SF
56*602
54*6680
55*3000
98*0000
111*0000
124*0000
19*5000
99*0000
0*1770
0*3541 | PEED RDG
INPUT DATA
50 58-100
60-8550
261-3000
201-0000
136-0000
102-0000
64-0000 | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530 | *100(SF
56*602
54*6680
55*3000
98*0000
11*0000
124*0000
19*5000
99*0000
0*1770
0*3541
0*7028 | PEED RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000
136-0000
136-0000
102-0000
64-0000
97-7920 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000 | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028 | PEED RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000
136-0000
102-0000
106-7600
97-7920 | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5
63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000 | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028
0.0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 106-7600 97-7920 0-0000 ON PROBE | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000
124.0000
017.70
0.3541
0.7028
0.0000
LET STATI | PEED RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000
136-0000
106-7600
97-7920
0-0000
ON PROBE | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000 | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028
0.0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 106-7600 97-7920 0-0000 ON PROBE | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN | *100(SF
56.602
54.6680
55.3000
98.0000
111.0000
124.0000
017.70
0.3541
0.7028
0.0000
LET STATI | PEED RDG
INPUT DATA
20 58-100
60-8550
261-3000
201-0000
136-0000
106-7600
97-7920
0-0000
ON PROBE | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN | *100(SF
1 56*602
54*6680
55*3000
98*0000
11*0000
124*0000
19*5000
99*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 58-100 60-8550 261-3000 169-0000 136-0000 102-0000 64-0000 106-7600 97-7920 O-0000 ON PROBE ALPH1 -4-2299 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN | *100(SF
1 56*602
54*6680
55*3000
11*0000
124*0000
119*5000
99*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 64-0000 106-7600 97-7920 CON PROBE ALPH1 -4-2299 6-2999 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PTI
98.0000
11.0000
124.0000
119.5000 | *100(SF
56*602
54*6680
55*3000
111*0000
124*0000
119*5000
99*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 64-0000 106-7600 97-7920 CON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PT1
98.0000
111.0000
124.0000 | *100(SF
56*602
54*6680
55*3000
111*0000
124*0000
119*5000
99*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 64-0000 106-7600 97-7920 CON PROBE ALPH1 -4-2299 6-2999 20-8800 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
0.0000
112.9480 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PTI
98.0000
11.0000
124.0000
119.5000 | *100(SF
56*602
54*6680
55*3000
98*0000
111*0000
124*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 106-7600 97-7920 0-0000 ON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 9-5399 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 | 93.5600
0.0000
0.0000
0.0000
0.0000
112.9480
96.2360 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PTI
98.0000
11.0000
124.0000
119.5000 | *100(SF
1 56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028
0.0000
LET STATI
21
0.0280
0.0904
0.1548
0.2211
0.2952 | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 106-7600 97-7920 0-0000 ON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 9-5399 NLET STATI | 635 F FOLLOWS 10 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 0.0000 | 93.5600
0.0000
0.0000
0.0000
0.0000
112.9480
96.2360 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PT1
98.0000
111.0000
124.0000
119.5000
99.0000 | *100(SF
56*602
54*6680
55*3000
98*0000
111*0000
124*0000
0*1770
0*3541
0*7028
0*0000
LET STATI | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 106-7600 97-7920 0-0000 ON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 9-5399 | 635 F FOLLOWS 00 63.8730 66.4910 101.4900 446.5000 505.0000 586.0001 576.5001 523.0001 0.3541 0.7082 0.0000 | 93.5600
0.0000
0.0000
0.0000
0.0000
112.9480
96.2360 |
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PT1
98.0000
111.0000
124.0000
119.5000
99.0000 | *100(SF
1 56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028
0.0000
LET STATI
21
0.0280
0.0904
0.1548
0.2211
0.2952 | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 64-0000 106-7600 97-7920 ON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 9-5399 NLET STATI ALP1 12-8929 | 635 F FOLLOWS 10 63.8730 66.4910 101.4000 446.5000 586.0001 576.5001 523.0001 0.3541 0.7082 0.0000 ON DATA ON A | 93.5600
0.0000
0.0000
0.0000
0.0000
112.9480
96.2360
AVERAGE BAS | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | | 5 63.3210
63.9340
215.4000
0.0000
0.0000
0.0000
0.0000
110.7400
106.5450
103.5530
0.0000
IN
PT1
98.0000
111.0000
124.0000
119.5000
99.0000 | *100(SF
1 56.602
54.6680
55.3000
98.0000
111.0000
124.0000
19.5000
99.0000
0.1770
0.3541
0.7028
0.0000
LET STATI
21
0.0280
0.0904
0.1548
0.2211
0.2952 | PEED RDG INPUT DATA 50 58-100 60-8550 261-3000 201-0000 136-0000 102-0000 64-0000 106-7600 97-7920 ON PROBE ALPH1 -4-2299 6-2999 20-8800 19-1699 9-5399 NLET STATI ALP1 12-8929 | 635 F FOLLOWS 10 63.8730 66.4910 101.4000 446.5000 586.0001 576.5001 523.0001 0.3541 0.7082 0.0000 ON DATA ON A | 93.5600
0.0000
0.0000
0.0000
0.0000
112.9480
96.2360
AVERAGE BAS | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
LEADING
PTLE
0.0000
0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000
0.0000
109.5970
97.9420
EDGE STAT
ZLE
0.5095
0.5095
0.5095
0.5095 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.3541
0.7082
ICN PROBE
ALPHLE
-87.1199
-87.1199
-87.1199 | ### IV. COMPARISON OF THEORY AND EXPERIMENT The test data obtained for the RC-2.5, -2.6, and -2.7 compressor builds were analyzed and compared with the CCP calculation predictions. The calculation was then rerun with different values of some of the input parameters in order to "match" the test data. The data matching procedure was used to diagnose the compressor and to recommend modifications for the subsequent tests. ### DATA ANALYSIS The compressor test data were analyzed to obtain the intrastage performance parameters. A short discussion of each of the measurements and its analysis follows. For comparison purposes, all pressure values were nondimensionalized by dividing by the compressor inlet (plenum) pressure. ### DIFFUSER VANELESS SPACE ### Inlet Static Pressure This is the arithmetic average of eight static pressure taps distributed circumferentially so as to span one diffuser passage at a radius 3% outboard of the original impeller and 11.3% outboard of the modified impeller used in the RC-2.7 test. Half the taps were located on the hub side of the compressor, and the other half on the shroud side. # Traverse Station Static Pressure This is the arithmetic average of eight static pressure taps distributed as previously stated, except that they were located at a radius 7.7% outboard of the original impeller and 16.5% outboard of the RC-2.7 impeller. ## Traverse Station Total Pressure The "raw" value of this parameter is calculated from the data obtained in choke and as described in the RC-2.5 Test subsection. A correction was then made to the raw value to reflect the value which the traverse data would have yielded had the compressor been capable of stable operation at other than choked flow conditions with the traversing probes in place. The correction is performed by multiplying the raw value of the traverse pressure by the ratio of the maximum diffuser exit pressure at the operating point in question to the same pressure at the "break" point at that speed. The value of the break point pressure is illustrated in Figure 53. In the case of RC-2.7, the value of the throat total pressure readings could be substituted for the maximum diffuser exit pressure; this method would give a result differing by less than 0.2% from the method actually used. The value of the traverse total pressure obtained in this manner is used in the calculation of the pressure ratio, Mach number, and efficiency to the traverse stations of Tables 9, 10, 11, and 12 shown later in this section. The method of obtaining the operating point traverse total pressure clearly involves the assumption that only minor (and negligible) profile changes occur at the traversing station as the compressor is loaded. Some substantiation for this assumption has been presented by S. Baghdadi.¹⁰ # The Ditfuser Leading-Edge Static Pressure The value of this parameter is obtained by averaging the readings of four static pressure taps. Two of these pressure taps are located on the hub and two on the shroud side of the compressor as illustrated in Figure 54. Because of the very large pressure gradients in this region, the value of the leading-edge pressure obtained in this manner is felt to be accurate only to within $\pm 5\%$. Figure 53. Diffuser exit peak total pressure ratio—"Break Point". ¹⁶ Baghdadi, S. A Study of Vaned Radial Diffusers Using Swirling Transonic Flow Produced by a Vortex Nozzle. PhD. Thesis, Purdue University, Lafayette, Indiana. December 1973. # The Diffuser Leading-Edge Total Pressure The diffuser leading-edge centerline total pressure read lower than the maximum diffuser exit static pressure throughout the RC-2 program. The other two leading-edge total pressure probes, which were in place and intact only for the RC-2.5 test, appeared to read a realistic value. The average reading of these two probes was used in Table 2. These probes were damaged in the plating process used to decrease the throat area for the RC-2.6 tests and were not used. # The Diffuser Throat Static Pressure The value of this parameter is obtained by arithmetically averaging the readings of the static pressure taps distributed around the diffuser throat as shown in Figure 21. All seven of the tap readings were used in the RC-2.6 data analysis; in the case of RC-2.5 and -2.7, however one of the taps was disregarded in the averaging as it read suspiciously high. ### The Diffuser Throat Total Pressure Diffuser throat total pressure data were obtained only for the RC-2.7 test, as previously discussed. The arithmetic average of the readings of the three probes located at the centerline of the three different diffuser passages was used* to obtain the diffuser throat centerline total pressure. The value of the area-averaged (or "one-dimensional") throat total pressure was then computed by multiplying the centerline total pressure by the blockage factor obtained from a one-dimensional continuity calculation at the throat. This is the throat total pressure listed in Table 11. # Impeller Tip Static Pressure The RC-2.5 and -2.6 builds did not have static pressure taps exactly at the impeller tip radius. It was therefore necessary to interpolate the impeller tip static pressure value from the radial static pressure distribution measured along the shroud and in the diffuser. The arithmetic average of the five taps 4% radially inboard and the eight taps 3% radially outboard of the impeller tip were included in that distribution. In the case of RC-2.7, the arithmetic average of the tive taps located at the new impeller tip radius was used as the impeller tip static pressure. ^{*}All three centerline probes read within 1% of the average value. Figure 54. Leading-edge static pressure tap location. ### APPLICATION OF CCP TO THE RC-2 COMPRESSOR # RC-2.5 Table 9 compares the predicted and measured values of the intrastage and overall compressor performance parameters. The predicted value of the rotor work, $\Delta H/H$, is seen to be low by 6.6% compared with the measured value. Two factors are of importance in understanding this significant discrepancy. First, the CCP calculation had only recently been modified to account for back-curved exducer blading at the time of the original prediction, and no substantial background for this type of compressor had been acquired. Second, the back-curved section of the RC-2 impeller is an unusual, "no work" section added to the tip of a basically radial design. This approach led to rapid curvature changes in the exducer which, according to the analysis of the test data, resulted in flow separation along the exducer pressure surfaces. (The slip factor works out to be greater than unity if the actual metal angle of 32.5 deg at the rotor exit is used.) The analysis of the test data indicates that, in actuality, the maximum justifiable value of the effective blade exit angle is 28 deg. Figure 55 compares the original slip factor prediction to the most recent computations used in predicting the slip factor for RC-2.7 as a function of the rotor exit blade angle. The most recent theory produces a much higher value of the slip factor than did the original theory. Table 9 shows that the CCP calculation was within 1% of the test data in its computation
of the pressure ratio and flow rate, but that the calculated efficiency was 4.5% higher than the measurement. TABLE 9. COMPARISON OF PREDICTED AND MEASURED VALUES—RC-2.5. | | Calculated | Measured | |---|------------|----------| | Impeller | | | | η traverse | 0.863 | 0.834 | | 7 adiabatic | 0.890 | | | ^ŋ hydraulic | 0.940 | | | ^ŋ mixed | 0.864 | | | ΔH/U ² /Jg | 0.763 | | | C 0 /U | 0.780 | | | Impeller tip static pressure | 3.716 | 3,640 | | Vaneless space | | | | Inlet (1.03 R/R _{IT}) | | | | P_s/P_{T_1} | 4.290 | 4.028 | | P_{T}/P_{T_1} | 9.777 | | | M | 1.150 | | | Traverse station (1,077 R/R _{IT}) | | | | P_s/P_T | 4.600 | 4.306 | | P_T/P_{T_1} | 9.750 | 9.995 | | M | 1.094 | 1.166 | | Diffuser | | | | Leading edge | | | | P_s/P_{T_1} | 4.895 | 4.231 | | P_T/P_{T_1} | 9.542 | 9.468 | | M | 1.025 | 1,138 | | Throat | | | | P_s/P_{T_1} | | 5.781 | | Exit | | | | $P_{\mathbf{T}}/P_{\mathbf{T}_1}$ | 8.857 | 8.883 | | P_s/P_{T_1} | 8.138 | 8.018 | | M | 0.350 | 0.385 | | C _{PLE-exit} | 0.700 | 0.723 | | Cptraverse-exit Overall compressor (to diffuser exit) | 0.687 | 0.653 | | Overall compressor (to diffuser exit) | | | | ΔH/H | 1.048 | 1, 117 | | Wa _C | 4.184 | 4.230 | | ŋ | 0.825 | 0.781 | | R _c | 8,857 | 8.883 | Figure 55. Variation of slip factor with exducer blade angle. # RC-2,6 The RC-2.5 test data indicated that the diffuser inlet flow profile was weak on the shroud side and that the inducer was choking at the maximum flow at design speed. For RC-2.6, the first of these problems was attacked by twisting the inlet guide vanes—-3 deg (open) at the tip, +8 deg (closed) at the hub—in such a manner as to strengthen the shroud flow by redistributing the work at the impeller outlet. The second problem was tackled by plating the diffuser to reduce the throat area by 3%. The data obtained during the RC-2, 6 tests are plotted together with the a priori (predicted) CCP calculations in Figures 56 and 57. The <u>a priori</u> input to the CCP calculation involved a variation in the impeller axial blockage input with speed which was similar to that deduced from the RC-2.5 <u>a posteriori</u> analysis. The change in the "flow quality" mode which was input for the 70% speed line was likewise anticipated from the RC-2.5 data analysis. Figure 56 shows that the CCP calculation successfully predicted the test data at all speeds except 100%. To match the 100% speed test data a posteriori, the value of the impeller exit axial blockage was increased over the value used a priori, and the diffuser choking coefficient was modified. In addition, the flow quality mode of the rotor was changed from Mode 1 to Mode 3, indicating Figure 56. Predicted and measured performance-RC . 2.6. Figure 57. Predicted and measured performance-RC-2.6. a degraded rotor performance. These changes result from the fact that the RC-2.6 rotor with the twisted IGV's believed similarly to the RC-2.5, 33 deg IGV setting instead of similarly to the 17 deg setting as inticipated. In other words, it would appear that the hub value of the IGV setting dominated over the tip value. Table 10 compares the <u>a priori</u> calculated and measured values of the intrastage and overall performance parameters of RC-2.6 near the design point. This table hows that the calculation was within 0.1% of the measured pressure ratio, but was 1.5% high in efficiency and 6.6% high in flow. TABLE 10. COMPARISON OF PREDICTED AND MEASURED VALUES-RC-2.6 | | Calculated | Measured | |---|------------|----------| | Impeller | | | | 7 _{traverse} | 0.864 | 0.821 | | 7 adiabatic | 0.885 | | | 7 hydraulic | 0.926 | | | η mixed | 0.852 | | | ΔH/U ² /Jg | 0.811 | | | C θ/U | 0.836 | | | Impeller tip static pressure | 3,959 | 3,930 | | Vaneless space | | | | Inlet (1.03 R/R _{IT}) | 4.320 | 4.398 | | P_s/P_{T_1} | 10.760 | | | $P_{\mathbf{T}}/P_{\mathbf{T}_1}$ | 1,210 | | | M | | | | Traverse station (1,077 R/R _{IT}) | | | | P_s/P_{T_1} | 1,680 | 4.582 | | P_T/P_{T_1} | 133 | 9.996 | | M | 1.142 | 1.118 | | Diffuser | | | | Leading edge | | | | P_s/P_{T_1} | 4.984 | 4.630 | | $P_{\mathbf{T}}/P_{\mathbf{T}_1}$ | 10.306 | | | M | 1.074 | | | Throat | | | | P_s/P_{T_1} | 5,421 | 6,284 | | Exit | | | | P_T/P_{T_1} | 9,173 | 9,169 | | P_s/P_{T_1} | 8, 425 | 8,368 | | M | 0.350 | 0.364 | | C _{pl E-exit} | 0.618 | | | Cp _{traverse-exit} | 0.640 | 0,699 | | Overall compressor (to diffuser exit) | | | | ∆H/H | 1.112 | 1,135 | | Wa _c | 4.460 | 4.184 | | η | 79.460 | 78.000 | | R_c | 9.173 | 9.169 | ### RC-2,7 BORNES OF THE STREET, The analysis of the RC-2.5 and -2.6 data indicated that the rotor outlet flow deviated (i.e., was separated) from the pressure surface in an unusual manner. This deviation was ascribed to the rapid curvature used in the exducer design, so the back-curved portion of the exducer had to be removed to remedy the situation. This modification entailed the insertion of an extended vaneless space to replace the outboard 8% of the rotor which was removed, so the diffuser leading edge was now 22% outboard of the rotor tip. The predicted and measured values of the RC-2.7 performance (both overall and intrastage) near the design point are shown in Table 11. The calculated value of the mass flow in Table 11 is that which yielded the maximum overall efficiency. However, the program showed very little variation of the overall efficiency with flow rate, so the a priori calculated performance at the increased flow rate differed significantly from the value—shown in Table 11 only with respect to the diffuser throat static pressure and Mach number. The calculation is seen to be high by 3.6% in flow, 0.7% in efficiency, and 1.78% in pressure ratio. The adjustment required to "match" the calculation to the test data consisted of varying the diffuser choking coefficient; this change lowered the pressure and shifted the compressor's choke flow to a lower value. The resulting map is compared to the test data in Figures 58 and 59. The only aerodynamic program input which is varied with speed is the diffuser choking coefficient. If an average value of this coefficient were used*, the maximum deviation from the data resulting would be $\pm 10\%$ in efficiency and $\pm 2\%$ in pressure ratio. The computer runs used to produce Figures 58 and 59 are shown in the Appendix, together with the input-output nomenclature. The compressor running clearance, which is included in the rotor hub to shroud dimension BH, is input, and varies with rotor rpm. Figure 58. Measured and matched performance—RC-2.7. Figure 59. Measured and matched performance—RC-2.7. ^{*}Obviously, until a more accurate diffuser choking relationship is found, the <u>a priori</u> or design mode of the program will use such a constant coefficient. TABLE 11. COMPARISON OF PREDICTED AND MEASURED VALUES-RC-2.7. | | Calculated | Measured | |--|------------|----------| | Impeller | | | | 7 traverse | 0.866 | 0.820 | | 7 adiabatic | 0.898 | | | η hydraulic | 0.940 | | | η _{mixed} | 0.853 | | | ΔH/U ² /Jg | 0.879 | | | C _A /U | | | | Impeller tip static pressure | 3,166 | 3,300 | | Vaneless space | | | | Inlet (1,116 R/R _{IT}) | | | | P_{s}/P | 4.225 | 4.5.19 | | PT/PT1 | 9.424 | | | M | 1.135 | | | Traverse station (1, 168 R/R _{IT}) | | | | P_s/P_{T_1} | 4.535 | 4.605 | | $P_{\mathbf{T}}/P_{\mathbf{T}_1}$ | 9,436 | 8,639 | | M | 1.079 | 0.992 | | Diffuser | | | | Leading edge | | | | P_s/P_{T_1} | 4.825 | 4.583 | | P_T/P_{T_1} | 9.230 | | | M | 1.009 | | | Throat | | | | $P_{\mathbf{T}}/P_{\mathbf{T}_1}$ | 8.880 | 8.490 | | P_s/P_{T1} | 5.030 | 5.137 | | Exit | | | | $_{\rm TT}/_{\rm PT1}$ | 8.334 | 8.188 | | P_s/P_{T_1} | 7.657 | 7,473 | | M | 0.350 | 0.364 | | C _{pLE-exit} | 0.641 | | | C _{ptraverse-exit} | 0.637 | 0.708 | | Overall compressor (to diffuser exit) | | | | Δ H/II | 1.041 | 1.042 | | Wac | 4.200 | 4.053 | | η | 0.800 | 0.793 | | R_{c} | 8.334 | 8.188 | ### DISCUSSION Tables 9, 10, and 11 may be interpreted to indicate that the CCP program has difficulty in separating the subcomponent performance. The reason for this may be the very complex relationship between the impeller and the diffuser.* Table 12 lists the measured subcomponent efficiencies of the various RC-2 configurations. The pressure ratio at the traverse station for the 17 deg IGV setting of RC-2.5 was not measured, and is deduced by comparing the leading-edge total pressures to those of the 25 and 33 deg IGV settings of this build. Table 12 indicates that, when the IGV's were twisted, the impeller efficiency was reduced and the diffuser's ressure recovery coefficient increased. This increase in the diffuser performance can be at It ast partly traced to the improvement in the impeller outlet flow profile which in turn can be traced to the work redistribution effect of twisting the inlet guide vanes. Since improving the flow profile into the diffuser was the motivation for twisting the inlet guide vanes, this result was expected. Unfortunately, the loss in impeller efficiency was not expected. The explanation for the decrease in impeller performance in going from RC-2, 5 (25 deg IGV) to RC-2, 6 cannot be explained solely in terms of an increased inducer tip Mach number, for the RC-2.5, 17 deg IGV build, which has the highest impeller efficiency listed in Table 12, also has the highest inducer tip Mach number. In fact, the only parameter that separates the higher efficiency impellers (RC-2.5, IGV=17 deg and IGV=25 deg) from the lower efficiency impellers (RC-2.5, IGV=33 deg, RC-2.6 and RC-2.7) is the hub value of the inlet guide vane setting, which was 33 deg for the lower efficiency rotors and 17 and 25 deg for the high efficiency rotors. The differences in rotor efficiencies can thus be tentatively attributed to a sensitivity to the inducer inlet flow
incidence profile. TABLE 12. INTRASTAGE EFFICIENCIES OF VARIOUS RC-2 CONFIGURATIONS. | | | RC-2.5 | | RC-2.6 | RC-2,7 | |-----------------------------|----------|----------|----------|----------|----------| | | IGV = 17 | IGV = 25 | IGV = 33 | IGV = 25 | IGV = 25 | | Impeller | | | | | | | Inducer tip Mach No. | 1,220 | 1,112 | 1.034 | 1,218 | 1.191 | | R _{ctraverse} | 10.431 | 9.995 | 9.541 | 9.996 | 8,639 | | Ttraverse | 0.840 | 0.834 | 0.823 | 0.821 | 0.820 | | M _{traverse} | 1.170 | 1.166 | 1.181 | 1.118 | 0.992 | | Diffuser | | | | | | | C _{Ptraverse-exit} | 0,643 | 0.653 | 0.651 | 0.699 | 0.708 | | R _c exit | 9.187 | 8.883 | 8.399 | 9.169 | 8.188 | | M_{exit} | 0.383 | 0.385 | 0.376 | 0.364 | 0.364 | | Czerali | | | | | | | ា | 0.780 | 0.781 | 0.767 | 0.780 | 0.793 | ^{*}The vaneless space up to the traversing station is considered to be part of the impeller, since this is the performance measuring station closest to the rotor. It is important to note that the "impeller" efficiencies listed in Table 12 actually include losses up to the traverse station. Thus, the actual impeller efficiency (not including vaneless space losses) must have increased in RC-2.7 as compared to RC-2.6, because the traverse station is 13% outboard of the impeller in the former case and only 7.7% in the latter. This is important because it implies that the removal of the bent back section of the rotor decreased the rotor losses, thus lending credibility to the theory that the exducer pressure surface was separated in RC-2.5 and RC-2.6. In fact, the a posteriori CCP calculations show the rotor loss to have decreased from 50.9% of the total losses in RC-2.6 to only 38.4% in RC-2.7. The RC-2.7 compressor showed an efficiency improvement of 1.3% in spite of the fact that the diffuser leading edge was 22% outboard of the modified impeller. If the current design practices at DDA and elsewhere can be used as a guide (ref: D. P. Kenny², an ASME publication, and D. P. Kenny²), the RC-2.7 radius ratio is excessive—the optimum radius ratios used vary from 5% to 13% for high-pressure-ratio machines. Thus, a further efficiency improvement may be realized if the modified rotor were tested with a new, rematched, smaller radius ratio diffuser. However, the magnitude of the improvement is difficult to assess without recourse to a performance prediction calculation (such as CCP) which takes into account both the decreased losses due to the lower leading-edge Mach number and the increased "frictional" loss because of the large vaneless space radius ratio. Contrary to expectations, the CCP calculation does not show a performance decrement in the case of this particular diffuser as the leading-edge radius ratio is increased from 1.13 to 1.22. Because of the lack of sufficient test data at the higher radius ratios, only a specific test can confirm the CCP prediction in this regard. ^{*}Obviously, this comment assumes that the losses in the vaneless space are proportional to the extent of the vaneless space. Ratio Centrifugal Compressor Diffusers. ASME Paper No. 72-GT-54. 1972. ### V. CONCLUSIONS - 1. The CCP calculation successfully precicted the flow and pressure ratio, but it did not accurately predict the efficiency measured in the first test of the RC-2 compressor because of the unusual exducer blading used in this design. Indications are that the flow was separated from the pressure surface at the rotor exit. Certain "flow quality" parameters, which are input to the calculation, had to be adjusted to account for the deviation of the flow from the blade pressure surface. - 2. Once a machine has been tested, the CCP calculation can be used to deduce the appropriate "flow quality" parameters, and thus helps point out the weaknesses in the rotor design. - 3. Once the calculation has been matched to the data at design point, the entire map can be reproduced by varying only one aerodynamic coefficient in the case of the radial rotor (RC-2.7) and three coefficients in the case of a back-curved rotor (RC-2.6 and RC-2.5). In no case are coefficients varied along a given speed line. - 4. The CCP calculation will not predict "bumps" in surge lines as were measured in the case of RC-2.5 and RC-2.6. The predicted surge line will be nearly straight, as was measured for RC-2.7. - 5. The CCP calculation fairly accurately predicts the effects of minor modifications to the compressor. - 6. Both the rotor and the diffuser were sensitive to the flow profile at their respective inlets. ### VI. RECOMMENDATIONS - 1. The diffuser loss models used in the CCP calculation should be updated to take into account the recent data of References 3 and 4. - 2. An effort should be directed toward—finding a relationship between the impeller "flow quality" and the blading distribution; in particular, a relationship is required that would express the rotor "flow quality" in terms of the gradients in the impeller blade angle distribution and certain diffuser parameters. Such a relationship would obviate the necessity for inputting the "flow quality" into the calculation. - 3. The RC-2.7 rotor should be equipped with a properly matched diffuse, and tested for performance to ascertain the compressor's true potential. ### VII. REFERENCES - Balje, O.E. A Study on Design Criteria and Matching of Turbo Machines. Part B—Compressor and Pump Performance and Matching of Turbo Components. ASME Paper 60-WA-231. - 2. Kenny, D. P. A Novel, Low-Cost Diffuser for High Performance Centrifugal Compressors. ASME 68/GT-38. - 3. Dean, R. C., Jr., and Runstadler, P. W., Jr. Straight Channel Diffuser Performance at High Inlet Mach Numbers. Creare, Inc., Hanover, New Hampshire. - Dolan, F. X., and Runstadler, P. W., Jr. Pressure Recovery Performance of Conical Diffusers at High Subsonic Mach Numbers. Creare Report TN-165, Hanover, New Hampshire. July 1973. - 5. Rodgers, C. A Cycle Analysis Technique for Small Gas Turbines; Technical Advances in Gas Turbine Design. Paper No. 5, Institution of Mechanical Engineers. April 1969. - 6. Advanced Centrifugal Compressors. ASME Turbomachinery Committee, Gas Turbine Division, New York. 1971. - 7. Dallenbach, F. The Aerodynamic Design and Performance of Centrifugal and Mixed-Flow Compressors; Symposium on Centrifugal Compressors. ASME. 1962. - 8. Davis, D. M. Radial Flow Compressor and Turbine Design Program. Mathematics Sciences Report. Detroit Diesel Allison Division, General Motors. August 1971. - Stanitz, J.D. Some Theoretical Aerodynamic Investigations of Impellers in Radial and Mixed-Flow Centrifugal Compressors. Trans. ASME, Vol 74, pp 473-497. 1952. - Katsantis, T. Computer Program for Calculating Velocities and Streamlines on a Blade-to-Blade Stream Surface of a Turbomachine. NASA TN D-4525. April 1968. - 11. Hopkins, B.A. Inlet Guide Vane Design for Centrifugal Compressor. Research Note RN 69-79, Detroit Diesel Allison Division, General Motors. December 1969. - Morris, R. E., and Kenny, D. P. <u>High-Pressure Ratio Centrifugal Compressors for Small Gas Turbine Engines</u>. Report No. 6, 31st Meeting of the Propulsion and Energetics Panel of AGARD, Ottawa, Canada. June 1968. - Trent, R. Dynamic Analysis RC-2 Compressor Rotor Case System. Engineering Department Report TDR AX.0220-016, Detroit Diesel Allision Division, General Motors. June 1972. - 14. Burns, L. Vibration Analysis of the RC-2 Impeller. Engineering Department Report TDR AX. 0201-037, Detroit Diesel Allison Division, General Motors. July 1972. - 15. Clute, M. Stress Analysis of the RC-2 Impeller. Engineering Department Report TDR AX. 0201-036, Detroit Diesel Allison Division, General Motors. July 1972. - 16. Colborn, J.H. Temperature Distributions in the RC-2 Impeller. Engineering Department Report TDR AX. 0201-035, Detroit Diesel Allison Division, General Motors. May 1972. - 17. Flow Measurement. ASME Power Test Code Committee, ASME, New York. 1959. - 18. Keenan, J. H., and Kaye, J. Gas Tables. John Wiley and Sons, Inc., New York, 1961. - 19. Baghdadi, S. A Study of Vaned Radial Diffusers Using Swirling Transonic Flow Produced by a Vortex Nozzle. Ph.D Thesis, Purdue University, Lafayette, Indiana. December 1973. - 20. Kenny, D.P. A Comparison of the Predicted and Measured Performance of High Pressure Ratio Centrifugal Compressor Diffusers. ASME Paper No. 72-GT-54. 1972. ### APPENDIX ### CENTRIFUGAL COMPRESSOR PERFORMANCE PROGRAM ### Input TRIG Choking flow coefficient acting directly on Δq_{ri} (Normally for no choking = 1.0) DELSF Perturbation on slip factor; used only for study CC Coefficient acting on (MRIT -MRIC) where M_{RIT} = Inlet shroud rel Mach No. MRIC = Critical rel Mach No. C3 Coefficient determining the dependence (explicit) of secondary recirculation losses on inlet flow coefficient (0 = no dependence) C1 Not used C5 Coefficient acting on abs $(M_1 - M_{ICR})$, i.e., $(M_T - CMT)$ C6 Inducer tip coefficient TRIGR Scale parameter on the overall diffuser loss from LE to M = 0.15 (collector) D1 Inducer inlet hub diameter —ft D1/D2 Inducer hub/tip ratio N RPM W Mass flow -'.b/sec D₃ Impeller tip diameter—ft ALPHA Effective IGV exit angle—deg IGV Loss parameter. 0 = no losses. If equal to ALPHA = guide vane correlation losses. If any other number correlation is off by (ALPHA - IGV). BH Impeller blade tip width including shroud clearance—ft BFI Optional parameter used in conjunction with TRIGR for study only BLH Impeller exit wall blockage factor BLM Impeller exit metal blockage factor BLTH Impeller exit wake blockage factor RR Radius ratio of vaneless space VRATD Parameter entering a diffusion factor calculation—not used CPA Diffuser incidence coefficient C2 Not used No. of blades Impeller tip blade number AD Total diffuser throat area—ft² BH2 Gap width at diffuser LE—ft UD Match or design point speed—ft/sec PHIPD Match or design point flow coefficient WD Fixed parameter in diffuser calculation-universal Diffuser LE mean blade angle from tangential-deg AL.PS
Diffuser parameter acting on CD PDLE/PTTHT VS MDLE curve C7 Coefficient entering equation of blockage influence in the impeller C8 on secondary losses **C**9 First-order incidence coefficient for diffuser. Same value for Diffuser incidence parameter describing the transition from sub-C10 sonic to supersonic C11 Universal factor on friction formula in the vaneless space C12 Factor entering calculation for negative incidence loss on inducer C13 Factor entering calculation for inducer tip incidence effect on wall blockage Inducer tip relative critical Mach No. 0.87 is the state-of-the-art RNMCR number CMT Critical absolute inlet Mach No. acting on IGV and inducer # Output Rotor inlet total head pressure after IGV losses-lb/ft2 POP PRTTE Total/total pressure rise inducer tip to exducer tip in the rotor (before mixing) Euler head = U^2/gJ HE Flux entering rotor with fixed standard 0,985 blockage factor-W/A Absolute inducer inlet Mach No., max when there are no IGV $(1 + \frac{\gamma - 1}{2} \text{ MT}^2)$ MT GG Static density - lb/ft3 RHOS MAX Axial component of MT Vaxial (referring to MT)/U(impeller exit tip) = flow factor PHI Sonic speed at MT-ft/sec ΑI Absolute velocity at MT-ft/sec VT Tangential velocity at inducer RMS-ft/sec **CTHT** Gas angle at inducer tip-deg BETAG Inducer inlet flow coefficient V_{ABS}/U_{RMS} PHIP First column of subprints Gives top column CD x PDLE/TTHRT Bottom column CD x PDLE/TTHRT (Without incidence) (With incidence) The remaining subprints are calculation check points. **URMS** Inducer speed at RMS-ft/sec | PF | Prewhirl factor at U _{RMS} normalized to HE | |-------|---| | PSI | Rotor overall total/total pressure coefficient related to PRTTE | | EFFH | Rotor isentropic efficiency just before dump | | DQ | Internal loss coefficient normalized to HE | | RNMIT | Rel inducer inlet tip Mach No. | | TO4 | Total discharge temp of diffuser - °R | | TO3D | Total temperature dumped at impeller tip-°R | | TO3 | Total temperature at impeller tip before dump-°F | | PO3 | Total pressure at impeller tip—lb/ft 2 | | U | Speed at impeller tip-ft/sec | | DRMS | Inducer RMS diameter-ft | | EPS | D3/DRMS | | CSF | Slip factor at impeller tip | | PRDLE | Pressure ratio total/total diffuser LE | | CPT35 | Diffuser static recovery throat to exit (M = 0.35) | | RC 35 | Pressure ratio total/total at diffuser exit (M = 0.35) to ambient | | ET 35 | Overall compressor efficiency total/total at discharge (M = 0.35) | | DP 35 | $\left(\frac{\Delta P_T}{P_T}\right)_{0.35}$ from diffuser LE to exit | | DPQ | ΔP (static) q _{LE} from diffuser LE to throat | | PSTH | Static pressure ratio at throat as referred to ambient | | ETS | Total-to-static efficiency based on given collector dump loss | | NS | Specific speed | | RCS | Pressure ratio diffuser exit static to ambient | | MEXIT | Correlated guess as an iteration helper to calculate MDEX | | MDLE | Mach number at diffuser LE | | DQX | External loss coefficient normalized to HE | | TRF | Rotor work coefficient - enthalpy rise across impeller normalized | | | to ambient stagnation enthalpy | | EFFI | Impeller adiabatic efficiency (unmixed) including IGV losses | | DPOP | Total pressure loss in vaneless space normalized to impeller | | | tip total head pressure | | PSLE | Static pressure ratio at diffuser LE normalized to ambient | | DIBF | Blockage factor in vaneless space at BH2 (not including metal) | | EFFM | Rotor efficiency after mixing at differer LE (includes vaneless | | | space loss) | | MG | Mach No. in rotor just before dump | | | | Mean gas angle from tangential as dumped-deg Mach No. (dumped) $\Delta P_0/P_0$ (dump loss) MDEX DPCD **ALPHD** ALPLE Gas angle at diffuser LE-deg A*/A Adiabatic efficiency diffuser LE to throat ET15 Overall stage efficiency to M = 0.15 VTH₄ Whirl at diffuser LK-ft/sec VR Radial velocity at discharge to rotor-ft/sec MTHR Throat Mach No. BTHR Throat blockage factor RDPTH $\Delta P_T/P_{T(LE)}$ from LE to throat POEXIT Pressure ratio referred to ambient at M = 0.15 RDPEX $\Delta P_T/P_T$ (LE to 0.15 M) CCPA Static pressure recovery coefficient 1.E to M = 0.15 # PERMANENT DATA GAMMA 1.4 at standard inlet conditions; varies with conditions at com- pressor outlet CP 0.24 Btu/(lb oR) at standard inlet conditions: 1 condi- tions at compressor outlet HO 124.03 Btu RHOST 0.07651 lb/*t³ PO 2116 lb/ft² TO 518.7°R BF2 wheel throat (at inducer) blockage factor = 0.9 BETAM Not used C30 Not used C31 Iteration step size C32 Iteration step size TMw Iteration limit C4 Enters collector dump formula for static efficiency CCP program RC-2.7 output data is listed in Table A-1. # TABLE A-1, CCP PROGRAM RC-2. 7 OUTPUT DATA CENT COMP INLET CALC RC-2.7 100 | | TRIGR
0.1500E 01 | 0.2942E-01 | 0.0 | C7
0.1030E 01 | CMT
0.5440E 00 | | MAX
0.5160F 00 | | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|--| | | C6
0.5850F 02 | 1GV
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | RNMCP
0.8700F 00 | | RHOS
0.6491E-01 | | | | C5
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | WD 0.9950F 00 | C13
0.5000E-01 | | GG
0.1062E 01 | PHIP
0.6110E 00 | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | 0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.5565E 00 | RETAG
0.6175F 02
1.0000 | | | C3
0.1200E 01 | 0.4115F 01 | 8LTH
0.7300F 00 | 00
0.1918F 04 | C11
0.6500E-01 | | W/A
J. 3629E 02 | CTHT
0.2259F 03
3.6003
0.5003 | | | CC
0.2000E 01 | N
0.5599E 35 | 9400E 00 | RH2
C.2600E-01 | 010
0.1900E 31 | | HE
3.1459E 33 | VT
0.6029E 73
0.7236 | | | DELSF
0.0 | 91/02
0.4630E CO | 9.8503F 00 | 0-30141.0 | 0.1507E 03 | | P417E
0.9855E 01 | 0.10835 04
72 0.8856
14 0.8956 | | | TR16
0.1000E 01 | 0.20005 00 | 0.0 | NO DF BLADES
0-32005 02 | 0.10.05.01 | | POP
0.2387£ 04 | PH1
0.2925E 00 0.
C.945A 0.9772
0.9318 0.9734 | STANCARD FIXUP TAKEN , EXFCUTION CONTINUING | 8 | 8 | 5 | 8 | 8 | 8 | |---------------------|-----------------|-----------------------|-------------------|---------------------|----------------------| | T030 | CPT35 | RCS | D18F | ET15 | CCPA | | 0.1037E 04 | 0.6982E 00 | -0.7171F 01 | 0.6306E 00 | 0.7583E 00 | 0.6274F 00 | | T04 | PRDL F | NS | PSLE | A*/A | RDPE* | | 0.1048E 04 | 0.9003F 01 | 0.9251F 07 | 0.4726E 01 | -0.4448E 01 | 0.1529F 00 | | RNHIT
0.1090E 01 | 0.9042F 00 | ETS
0.7306F 00 | 0.7966E-01 | ALPLE
0.1870F 02 | POFYIT
0.7626E 01 | | 0.5887E-01 | EPS | PSTH | FFF1 | ALPHD | 90PTH | | | 0.1937E 01 | 0.4570E 01 | 0.8872E 00 | 0.1500E 02 | 0.4040F-01 | | FFFH
0.9302E 00 | 0.3364E 93 | 000
000-0-4685F-01 | 18F
0.8843F 33 | 0.2930F-01 | 87 HF
0.9711F 00 | | PSI
0.7843E 00 | U
0.1911F 34 | 0.1043F 00 | ₽QX
3.4383E-J1 | 40EX
C.1310E 01 | 00 36866 °0 | | PF | Pn3 | ET35 | MOLE | 46 | V7 | | C.6101F-01 | 0.2057E 05 | 0.78596 00 | 3.1005£ 31 | 0.1386F 01 | 0.6474F 03 | | UPMS | 703 | RF35 | MEYTT 0.1276E 01 | FFF1W | VTH4 | | 0.9867E 03 | 0.1024£ 04 | 0.80655 01 | | 0.84015 CO | 0.1687E 04 | TABLE A-1 (CONT) CENT COMP INLET CALC PC-2.7 100 | | - | _ | | - | • | | 0 | | * | 8 | <u>.</u> | 8 | 8 | ٥ | |------|---------------------|---------------------|-------------------|--|-------------------|---------|---------------------|--|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | S 3 | <u></u> 0 | | E | C#1 | | ة
س | | 1050
37E 0 | | E O | . E | E 0 | PA O | | | TRIGR
0.1500E 01 | BH
0.2942E-01 | 0.0 | C7
0.1030F 01 | CMT
0.5440F 00 | | MAX
0.5144E 00 | | 1050
0.1037E 04 | CPT35
0.6811E | RCS
0.7017E 01 | 0.6306E | ET15
0.7611E | CCPA
0.6333E 00 | | | • | • | ė | • | ò | | ò | | ċ | ö | ċ | ó | ċ | ó | | | 20 | 20 | -01 | S
02 | 8 | | -01 | | , 8 | _ 5 | 05 | 10 | 8 | × 8 | | | 0.5850E | 16v
0.2200E | CPA
0.1000F-01 | ALPS
0.1640F 02 | RNMC.0 | | RHOS
0.6497F-01 | | T04
0.1048E 04 | PRDLE
0.9005E 01 | NS
0.9342F 02 | PSLF
0.4730F 01 | A*/A
0.3527E 00 | RDPEX
0.1480F 00 | | | 0.5 | 0.2 | 0.1 | 0.1 | 0 | | 0 | | 0.1 | 6.0 | 6.0 | 0 | 0.3 | 0.0 | | | 10 | 0.5 | 00 | 00 | 5 | | 10 | 00 | . 10 | 8 | 00 | 5 | E
05 | 010 | | | C.5
00E | HA | VRATD
0.6000F | N. 9950F 00 | C13
0.5000E-01 | | GG
0.1062E | PHIP
0.6093E 00 | RNM1T
0.1090E 01 | CSF
0.9044E | ETS
0.7177E 00 | 0.7979E-C1 | ALPLE
0.1866E 02 | 0EX1 | | | 0.2500E | AL PHA
0.2200F | 0. 60 | 0.09 | 0.50 | | 0.10 | 9.0 | 0.10 | 0.40 | 0.71 | 0.19 | 0.18 | POEXIT
0.7672E 01 | | | 25 | 00 | 10 | 00 | 10 | | 00 | 20 | 10 | 10 | 10 | 00 | 20 | 10 | | | 10E-(| 20E | 7 E | PHIPA
6250E (| 512
500E-(| | 8 E (| | 00
37E-(| PS
17E (| PSTH
833E | FFF1
872E (| ALPHD
596E (| RDPTH
849E-(| | DATA | C1
0.5000E-02 | 0.6520E | AR
0-1271E | PHIPA
0.6250E 00 | 512
0.4500E-01 | LTS | MT
0.5548E | AETAG
0.6183E
000 | 0.5887E-01 | EPS
0.1937E | PSTH
0.4833E | FFF1
0.8872F 00 | ALPHD
0.1596E 02 | RDPTH
0.3849E-01 | | OA | C | | 0 | 3 | 0 | RESULTS | 0 | 9.0
1.0000
1.0000 | 0 | • | 0 | 0 | • | | | | 10 | 10 | 60 | * | 10- | | W/A | 8 8 9 | , e | 8 | 10- | 00 | 10- | 00 | | | 7.1700E 01 | 94107E | 81 TH
0.7300E | UC
U.1918F 04 | C11
0.6500F-01 | | W/A
0.3621F 02 | CTHT
3.2252E 03
0.5996
0.5996 | ЕFFН
0.9302F 00 | DPMS
0.3366F | 0.3085F-01 | 74F
0.8P45F 00 | 0.2933E-01 | 3.9697F 00 | | | 0.1 | 0.4 | 9.0 | 0.1 | 0.6 | | 0.3 | | 0 | 0.3 | 0.3 | o. 9 | 0.2 | 3.9 | | | 0.1 | ٥. | o o | 5 | 110 | | 03 | 0.0327
0.0327 | 00 | 40 | 00 | 10 | 15 | 00 | | | CC
| 5 6 A | RLM
400F | 9H2 | 000 | | HE 59E (| Ä | PSI
146E | u
11E | np35 | 70X | MUEX
10F | MTH3
521E | | | 0.2000E 01 | N. 5597F | 814
0.9400F UD | 942
0.26006-31 | C10
0.1900F 91 | | HE
0.1459E 03 | 0.4011E 03
0.7225 0.00 | PSI
0.7846E 30 | 0.1911E 04 | 0. 111115 | PGX
C.4954F-01 | MUEX
0.1310F C1 | MTH3
0.9521E 00 | | | | Ī | _ | | | | | 00 | Ū | | | | • | | | | ц | 00 | 00 | Λ ^r)
Λ ^ε -C1 | č | | 16 | 84F 04
-9862
-9862 | -01 | 905 | 5 00 | 01 | 5 | 63 | | | hFLSE) | 91/02
0.4633F 00 | 9C028.3 | | C9
0.1507F 00 | | PRTTF
0.9854F 01 | 0.1084F 04 | PF
0.6043F-01 | PN3
0.2058F 05 | ET35 | MPL F
0.1005F | MG
0.1386F | VR
0.6865F | | | 0.0 | 10
4.0 | 8. | 0-141 | 0.1 | | 0.9 | | 0.6 | 0.2 | 0.7 | 0.1 | 0.1 | 0.6 | | | | 0 | |)ES | _ | | ٠ | 00
0.9711
0.9731 | | | _ | _ | | | | | 0 u | n1
00 ±00 | | E 2 | يا
0 | | POP
175 04 | - u | URMS
1665 0 | بر
بر | PC35
195E 03 | 45 TT 76E C | EFF IM | VTH4 | | | 1000E | 00 40006.0 | 4F1 | NO DE BLADES
0.3200º 02 | C4
0.1050F 01 | | POP
0.2087£ 04 | 0.2916F 00
1.9456 0.9 | URMS
0.9866F 03 | 103
0.1024E 04 | PC35
U.8095E 01 | WFXIT
0.1276E CI | EFFIM
0.84000 00 | VTH4
0.1683F 04 | | | 0 | 3 | ີ ເ | 0.0 | ċ | | • | 0.2916
0.9456
0.9323 | 0 | • | 5 | ° | • | 0 | | | | | | | | | | | | | | | | | TABLE A-1 (CONT) | | 2 7 4 7 | |-------|---------| | | - | | | | | | | | 100 | | | 1-2-3 | | | 0410 | | | 171 | | | | | | 7 | | | 70 | 10 | | 10 | 8 | | 0 | | \$ | 00 | 10 | 8 | 8 | 8 | |---------------------|---------------------|---------------------|----------------------------|---------------------|---------|--------------------|---|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | TRIGR
0.1500E 01 | 8H
0.2942E-01 | 0.0 | C7
0.1030£ 01 | CMT
6.5440F 00 | | MAX
0.5065E 00 | | T03D
0.103AE 04 | CPT35
0.6450E 00 | RCS
0.7590E | 0.6287E | ET15
0.7670E 00 | CCPA
0.6475E 00 | | C6
0.5850E 02 | 16V
3.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | RNMCP
0.8700F 00 | | RHUS
0.6529F-01 | | TD4
0.1050E 04 | PRDLE
0.9035E 01 | NS
0.8943E 02 | PSLE
0.4752E 01 | 4*/A
0.7685F 00 | RDPEX
0.1371E 00 | | C5
0.2500E 01 | ALPHA
0.2200F 02 | VRATD
0.6000E 00 | WD
0.9950E 00 | C13
0.5000F-01 | | GG
0.1060F 01 | PHIP
0.6005F 00 | RNMIT
0.108RE 01 | CSF
0.9052E 00 | ETS
0.7539E 00 | 0.8050F-01 | ALPLE
0.1849F 02 | POEXIT
0.7796E 01 | | C1
0.5000E-02 | 03 03 03 | RR
0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-0! | RESULTS | MT
0.5463E 00 | BETAG
0.6225E 02
1.0000 | 00 00 00 00 00 | EPS
0.1937E 01 | PSTH
0.5349F 31 | 5251
0.5867E 00 | ALPHD
0.1567E 02 | 8DРТН
0.3427E-01 | | C3
3.1203F 01 | 0.4049F 01 | 3LTH
0.7300F 00 | 00 0.1319F 04 | C11
0.6500F-01 | | W/A
0.3587F 02 | 0.2720E 03
0.5946
0.5946 | EFFH
0.9302F 00 | DRMS
0.3366F 30 | 0.1781F 00 | TRE
0.967E 00 | 0.2942F-01 | 9474E 03 | | CC
0.2300E 31 | N
0.550AE 05 | BLM
0.9400F 00 | AH2
0.7600F-01 | 0.1900F 01 | | HE
3.1459E 03 | VT
0.5925E 33
0.7164 0.0478
C.7164 0.0478 | PS1
0.7462F 00 | U
0.1911E 04 | 0.9350E-01 | 0.4147E-01 | MDEX
0.1309F 01 | MTHR 3.8661E 33 | | DELSF
3.3 | 01/02
0.46305 00 | ALH
0.9500F 00 | S 0.1410F-01 | 0° 300\$1°0 | | 9891F 31 | 41
0.00 0.1045F 04
0.9657 0.8887
0.9119 0.8P87 | PF
0.5996F-01 | PN3
0.2366F 05 | FT35
0.7915E 00 | MULF
C.1004F 01 | ₩G
0.1384F C1 | VP 0.8664E 03 | | TRIG
0.1000E 01 | 0.2000F 00 | 9FI
0.0 | NO NE BLADES
0.3200F 02 | 0.10555 31 | | P.DP
0.20885 34 | 0.2975F 00
0.9459 0.9 | UP4S
0.9966F 03 | 703
0.1025E 04 | 2C35
0.41906 01 | MEXIT
0.1276F 01 | EFF1W
0.8396F 00 | VTH4
0.1684E 34 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 100 | | TRIGR
0.1500E 01 | BH
0.2942F-01 | 62
0.0 | C7
0.1030E 01 | CHT
0.5440E 00 | | MAX
0.5036E 00 | | T03D
0.1038E 04 | CPT35
0.6390E 00 | ACS
0.7617E 01 | DIBF
0.6283E 00 | ET15
0.7680E 00 | CCPA
0.6502E 00 | |------|---------------------|---------------------|---------------------|--|---------------------|---------|--------------------|---|---------------------|---------------------|----------------------|----------------------|---------------------|----------------------| | | 0.5850E 02 | 16V
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640F 32 | RNMCR
0.8700F 00 | | RHOS
0.6541E-01 | | T04
0.1050E 04 | PRDLE
0.9028E 01 | NS
0.8907F 02 | PSLE
0.4753E 01 | 4./A
0.7915E 00 | RDPFX
0.1351F 00 | | | CS
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | WD 0.9950E 00 | C13
0.5000E-01 | | 66
0.1059E 01 | PHIP
0.5975E 00 | RNHIT
0.1087E OL | CSF
0.9054E 00 | ETS
0.7558E 00 | 0.8066F-01 | ALPLE
0.1844E 02 | POEXIT
0.7809E 01 | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | RR
0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4503E-01 | RESULTS | NT
0.5431E 00 | 8ETAG
0.6239E 02
1.3030
1.0000 | 00
0.5910E-01 | EPS
0.1937E 01 | PSTH
0.5425E 01 | EFF1
0.8865E 00 | ALPHD
0.1560F 02 | ROPTH
0.3347E-01 | | | C3
3.1200E J1 | 0.4053E 01 | BLTH
0.7300E 00 | 110
0.1919F 04 | 0.65036-01 | | W/A
C.3574E 02 | 0.2207E 03
0.5932
0.5932 | EFFH
0.93015 00 | D.3366E 00 | 0.7309F 00 | 74F
0.8974E 00 | 0.2943E-01 | 974R
0.5671E 00 | | | CC
0.2000F 31 | N
0.5595E 05 | PL4
0.9400F 00 | ян2
0.2600E-01 | C10
0.1900F 01 | | HE
0.1457E 03 | VT
0.5892E 03
0.7147 0.0543
C.7147 0.0540 | PSI
0.7856E 30 | U
0.1910E 04 | 0.9192F-01 | 0.4165E-01 | MDEX
0.1307F 01 | 00 9529E 00 | | | 0.0 | 01/72
0.4610E 00 | 81H
0.8500F 00 | DES AN | C9
C•1500E 00 | | PRTTE 0.9894E 01 | AI
00 0.1085F 04
0.9674 0.8897
0.9716 0.8897 | 0.5966E-01 | Pn3 | ET35
1 0.7921F 00 | MDLF
1 0.1003E 31 | MG
0 0.1383E C1 | VR . 0.6785F C3 | | | TP16
0.1000E 01 | 00 30005 00 | 9FI
0.0 | NO OF MI ADES
0.3200F 02 | C\$
0.1050F 01 | | PUP
0.2089F 04 | PHI
C.2860E 00
0.9460 0.0 | URMS
0.9861E 33 | T03
0.1025E 04 | RC35
0.8198F 31 | *EXIT | EFF!W
0.3394F 00 | VTH4
0.1684F 04 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 100 | | -4 | | | _ | _ | | _ | | | _ | | | _ | | |------|---------------------|-------------------|-------------------|----------------------------|---------------------|---------|---------------------|--|---------------------|----------------------|--------------------|---------------------|---------------------|----------------------| | | TP:6R
0.1500E 01 | 942E-01 | | C7
0.1030E 01 | CMT
0.5440E 00 | | 8 | | 1030
0.1039F 04 | 8 | S
E 01 | 8 | ET15
0.7672E 00 | CCPA
0.6535E 00 | | | 200 | 9456 | 22 | 28 | 0.0 | | MAX
0.4969E | | 1030
039E | CPT35 | RC S
0. 7648E | DIBF
0.6277E | ET1 | 538 | | | | 0.2 | | 9.1 | | | 4. | | | 0.0 | 6. | 0.0 | 0.7 | 9.0 | | | Ξ. | 2. | | | _ | | | | | =11 | | | • | _ | | | C6
0.5850E 02 | 16V
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RMMCR
0.8700E 00 | | RHOS
0.6568F-01 | | T04
0.1051E 04 | PRDL F
0.9013E 01 | 5 02 | PSLE
0.4749F 01 | 0.8261E 00 | RDPEX
0.1322E 00 | | | 300 | 16V | 4 00 | ALPS | RAMCR
8700E | | RHOS
65681 | | T 051 | 013 | 3 1 Se | PSLE
749F | A. 261 | RDPEX
322E | | | 0.5 | 0.2 | 0.1 | 0.1 | 0 | | A 0. | | 0.1 | 6.0 | NS
0.8851E | 4.0 | | 0.1 | | | | | = | _ | | | | _ | _ | _ | _ | _ | • | | | | 5 | 0.5 | 8 | 8 | C13 | | 9 | 8 | F. | 9 | 6 | -0 | n 20 | 100 | | | C5
0.2500E 01 | ALPHA
0.2200E | VRATO | ND
0.9950E 00 | C13 | | 66
0.1057E 01 | PHIP
0.5900E 00 | RNMIT
0.1085E 01 | CSF
0.9061E 00 | ETS
0.7562E 00 | DPOP
0.8160E-01 | ALPLE
0.1934E 02 | PDEXIT
0.7821E 01 | | | 0.2 | AL 0.2 | > 0 | 9.0 | 0.5 | | 0.1 | • 5 | 0.1 | 6.0 | 7.0 | 8.0 | 0.1 | 7.0 | | | • | _ | _ | _ | _ | | _ | • | _ | | _ | _ | | | | | E-03 | 9 | E 01 | E 00 | 20 | | E 00 | E 02 | 20 | 0 1 | 10 | 8 | 20 | H - 1 | | | C1
0.5000E-02 | 0.6520E 00 | 221 | PHIPD
0.6250E | C12
0.4500F-01 | S | MT
0.5359E | BETAG
0.6276E
000
000 | 0.61116-01 | 937 | PSTH
0.5566E | EFFI
0.8841E 00 | ALPHD
0.1542E 02 | RDPTH
0.3197E-01 | | DATA | 6.5 | 9.0 | AR 0.1221E | . 0 | 4.0 | RESULTS | 0.5 | 0.6
1.0000 | 9.0 | EPS
0.1937E | 6.5 | 8.0 | 0.1 | 0.3 | | - | | | | | | RES | | | | | | | | | | | 0 | 10 | 8 | 6 | 10- | | W/A | 8 8 | - 8 | 8 | 8 | 8 | -01 | 00 | | | C3 | 186 | 8LTH
7300E | 18 | C11
500F | | 43E | 2179F
0.5918
0.5918 | 79E | RHS | 000
454 | TOF
192E | 0PTD | 87 HR | | | C3
0.1200E 01 | 0.4018E | BLTH
0.7300E | UD
0.1918E 04 | C11
0.6500F-01 | | W/A
0.3543E 02 | CTMT
0.2179F 03
0.5918
0.5918 | ЕFFН
0.9279E 00 | DRMS
0.3366E | 0.2445F 00 | TRF
0.8892E 33 | DPTD
0.2093E-01 | 87 HR
0.9567F 00 | | | | | • | | | | J | | | | | • | | Ü | | | 6 | 9 | 00 | 10- | 10 | | 6 | E 03
0.0675
0.0676 | 00 | 8 | , 5 | 5 | ូត | 8 | | | CC 0. 20005 01 | N
0.5595E | 0.9400E 00 | RH2
0.2600E-01 | C10
0.1900E 01 | | HE
0.1457E 03 | VT
0.5818E 03
7092 0.00
7092 0.00 | PSI
0.7861E 00 | 0.1910E 04 | 0.9007E-01 | 0.4199E-31 | MDFX
0.1306F 01 | WTHR
0.8778E 00 | | | . 20 | .55 | £ 3 | .26 | 1900 | | * | 0.58
0.7097
0.7092 | . 8 | 61. | 96 | 4 | 13. | 3 6 | | | • | ٥ | • | 0 | • | | 0 | 0.58
0.7097
0.7092 | 0 | 0 | 0 | 0 | • | 0 | | | | 00 | 8 | 5 | 8 | | آد
10 | 500 | 0 | 90 | 00 | 10 | 01 | 03 | | | ELSF | | | 4n
1001 | C9
5008 | | PRTTE
71E O | A1
1086F
04
0.8920
0.8920 | P.F. | P03 | ET35 | | | V8
769E | | | ••• | D1/D2
0.4630F | 81H
0.8500E | 0.141 | C9
0.1500F | | PRTTE
0.9871E OI | A1
0.1086F 04
1 0.8920
1 0.8920 | PF
0.5890E-01 | P03 | ET35
0.7907E 00 | MDL F
0.1002F | 4G
0.1383F | 0.676 | | | ď | 0 | ó | | ŏ | | ó | ° 11 | ŏ | ó | ó | ō | ŏ | ŏ | | | _ | 00 | | DES
12 | 10 | | • | 0.9671
0.9671 | <u>~</u> | 3 | = | . = | . 0 | 4 | | | 2 % | 25 | _ | A S | 8 W | | 906 | 74 | URMS | E 9 | RC35 | MEXIT | FFFIW | VTH4
84E 0 | | | TRIG
0.1000€ 01 | 0.2000£ | 111 | PO OF BLADES
0.3200E 02 | 0.1050E | | P. 2090E 04 | PHI
0.2824F
1.9461
1.9354 | UR45
0.9861E 03 | 103
0.1026 | RC35
0.8201F 01 | MEXIT
0.12765 31 | EFFIW
0.8368E 00 | VTH4
0.1684E 04 | | | • | 0 | .0 | 20 | • | | 0 | 0.282
0.9461
0.9354 | 0 | 0 | 0 | 0 | 0 | • | | | | | | | | | | | | | | | | | TABLE A-1 (CONT) CENT CCMP INLET CALC RC-2.7 99 | | - | | | _ | | | | | | | ۰ | _ | | | | |------|---------------------|-------------------|--------------------|----------------------------|--------------------|---------|---------------------|------------------------------|-------------|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | £ | 0. | | 0 | F | | <u>ة</u> | | | 30
F 0 | ě m | S 01 | 8 | ě. | ₹ u | | | TRIGR
0.1500F 01 | 8H
0.3010F-01 | 2005 | C7
0.1050E 01 | CMT
0.5440E 00 | | MAX
0.3790F 00 | | | T030
0.9473E 03 | CPT35
0.7439E 00 | RCS
0.1546E | D18F | ET15
0.7651E 00 | CC.PA
0.6857E 00 | | | 20 | 20 | | | 8 | | -01 | | | 93 | 4 6 | 63 | 5 | ▼ 5 | * 8 | | | 0.5850E | 16V
0.2200£ | CPA
0.1000E-01 | ALPS
0.1640F 02 | PNMCP
0.8700E | | RHUS
0.6994E-01 | | | T04
0.9584E 03 | PRDLE
0.6572E 01 | NS
0.2754F | PSLE
0.3729E | A*/A
0.1298E 01 | RDPEX
0.1104F 00 | | | 0 | 02 | 8 | 00 | -01 | | 10 | 00 | | _8 | 8 | 8 | -61 | # 2 | 10 | | | C\$
0.2500E 01 | ALP HA
0.2200E | VRATD | Wn
0.9950E 00 | C13
0.5000E-01 | | 00
0.1033E | PHIP
0.5049F | | RNMIT
0.9634E 00 | CSF
0.9032E 00 | ETS
0.1547E | 0.6448E-01 | ALPLE
0.1884E 02 | POEXIT
0.5847E 01 | | | -02 | 00 | 6 | 00 | -01 | | 00 | 20 : | | 10 | 6 | 010 | 00 | 02 | 101 | | DATA | C1
0.5000E-02 | 0.6520E 00 | RR
0.12216 | PH1PD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.4087E | BETAG
0.6684E
1.0000 | 0000-1 | 00
0.7053E-01 | EPS
0.1937E 01 | PSTH
0.3440E | EFF1
0.8687E 00 | ALPHD
0.1529E 02 | RDPTH
0.1549E-01 | | | . | 10 | 0 | 40 | = | ~ | ه.
20 | | _ | 8 | 8 | 8 | 0 | 1 | 8 | | | C3
0.1200F 01 | 0.3301E | 8LTH
0.7300F 00 | 0.
0.1914£ 04 | C11
0.6500E-01 | | W/A
0.2911E 02 | CTHT
0.1681E 03
0.5588 | 0.5588 | ЕFFН
0.9173E 00 | DRMS
0.3366E 00 | DP0
-0.1259F 00 | TRF
0.9006E 00 | 0.1949E-01 | 8THP
0.9866E 00 | | | 10 | 95 | 00 | Į. | 10 | | 03 | 0.5156 | 9515.0 | 00 | * | | Ę | 010 | 00 | | | 0.2000F | N
0.5044E | BLM
0.9400F | 8H2
0.7600F-01 | C.10
0.1970F 01 | | HE
0.1184E 03 | 89E | | PSI
0.7823E 00 | 0.1722E 04 | 0.5963E-01 | 0.4776F-C1 | MDEK
0.1205E 01 | MTHR
0.9919E 00 | | | 0 | 0 | 6 | 0 | 0 | | 6 | 0.44
C.7309 | 0.7309 | 0 | • | • | 0 | 0 | 0 | | | | 8 | 8 | 1 0- | 00 | | F 2 | 50 | 65 | 5- | 99 | 90 | 8 | ĩo | 63 | | | DELSE
0.0 | 01/02
0.4630E | 81 H
C. 8500F | 40
0.1410E-01 | C- 1500F 00 | | PRTTE
0.7047F 01 | 0.1098E 04 | 0.9269 | PF
0.5041F-01 | P03
0.1480E | ET35
0.7959F 00 | MDL E
0.9375F | MG
0.1261F 01 | VR
0.5724E | | | ò | | ំ | | | | | 9 | 0.98RR | | | • | ò | | | | | 10 | 33 | | LAD
C2 | - 5 | | 9 | 80 | 0 | 03 | 03 | 5 01 | 11 | ¥ 00 | 40 | | | TRIG
0.1000F 31 | 0.2000E 30 | 0.0 | NO NF BLADES
0.3200F C2 | 0.10505 01 | | POP
0.21015 04 | 0.2417E 00
0.9733 0.50 | 0.5683 0.98 | URMS
0.3890F 03 | T03 | RC35
0.6180E 01 | MEKIT
0.1229F 01 | EFF1W
0.8286E 00 | VTH4
0.1516E 04 | | | ° | 3 | • | 2 C | 0 | | ° | 0 | 0 | ô | • | • | ö | 0 | ° | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 90 | | _ | _ | | _ | 0 | | ٥ | | * | 0 | | ٥ | | | |------|---------------------|------------------|-------------------|----------------------------|---------------------|---------|---------------------|---|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | TRIGR
0.1500E 01 | 0.3010E-01 | | C7
0.1050E 01 | CMT
0.5440E 00 | | 8 | | T03D
0.9480E 03 | | S
E 01 | 8 | 8 | CCPA
0.6851E 00 | | | TRIGR
500E | # 010 | 22 | 28 | 000 | | MAX
0.3732E | | 5 6 | CPT35 | RCS
136E | D18F | ET15
0.7626E | CCPA
851E | | | | 9 | 30. | • | 9.5 | | 0.3 | | • | 2.0 | RCS-0.6136E | 0.0 | 7.0 | 9.0 | | | | | | | | | | | | | | | | | | | C6
0.5850E 02 | 95 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNMCR
0.8700E 00 | | 9 | | 9 | ه
10 | 05 | 6 | ٥ ا | × 8 | | | 2002 | 16V
200E | CP A 000 | ALPS | 100
100
100 | | RHOS
7012E | | T04 | PRDLE
563E | NS
36E | PSLE
1727E | A*/A | RDPFX
109E | | | 0.5 | 16V
0.2200E | 0.10 | | 2 60 | | RHOS
0.7012E-01 | | T04
U.9592E 03 | PRDLE
0.6563E 01 | NS
0.8036F | PSLE
0.3727E | A*/A
3.1259E 01 | RDPFX
0.1109E 00 | | | | | | | | | | | _ | | | | | | | | 5 | 02 | 8 | 8 | 3-01 | | 5 | 8 | ⁵ 8 | 0 | 8 | 10- | . C | F 20 | | | 200 | HA
00E | ATC | 40
506 | C13
00F- | | 66
032E | PH 19
4976E | RNMIT
627E | CSF
40E | ETS
25E | 0P0P
523E | AL PI | 0EX
35E | | | C5
0.2500E | ALPHA
0.2200E | VRATL
0.6000E | WD
0.9950E 00 | C13
0.5000F-01 | | GG
0.1032E | PHIP
0.4976E 00 | RNMIT
0.9627E 00 | CSF
0.90406 | ETS
0.7925E 00 | 0.6523E-01 | ALPLE
0.1873E 02 | POEXIT
0.5835E 01 | | | | Ŭ | • | J | Ū | | J | Ü | J | · | Ü | Ū | | Ü | | | -05 | 2 | 10 | 00 | ē | | 8 | 20 | ő | 01 | 10 | 8 | 95 | - 6 | | | 13
90 | D3
20E | KR
21E | PHIPD
6250E | C12 | | NT
25E | 361 | 00
226- | EPS
37E | PSTH
406E | EFF1
665E | ALPHD
509E | ROPTH
854E-(| | DATA | C1
3.5000E-02 | 0.6520E | HR
0.1221E | PH1PD
0.6250E | C12
0.4500E-01 | LTS | NT
0.4025E 00 | BETAG
0.6719E
000 | 00
0.7222E-01 | EPS
0.1937E | PSTH
0.3406E 01 | EFFI
0.8665E 00 | ALPHD
0.1509E 02 | ROPTH
0.1854E-01 | | ¥0 | C | • | • | • | • | RESULTS | 0 | 0.6
1.0000
1.0000 | • | C | 0 | • | 0 | 0 | | | 10 | 10 | 00 | 8 | 10 | • | ▼ | | 9 | 8 | 8 | 8 | 10 | 00 | | • | 30 | | | | 10E- | | M/A | CTHT
1657E
0.5558
0.5558 | EFFH
55E (| S H | 000
01E | TRF
26E | 174E- | BTHR
867E | | | C3
0.1200E 01 | N
0.3261F | BLTH
0. 7300E | 00
0.1918E | C11
0.6500F-01 | | W/A
0.2975F 02 | CTHT
0.1657E 03
0.5558
0.5558 | ЕFFН
0.9155E 00 | DRMS
0.3366E | 00 310401-00- | TRF
0.9026E 00 | 0.1974E-01 | BTHR
0.5867E | | | 0 | 0 | Ó | 0 | 0 | | ó | | ō | Ó | ŏ | ó | Ś | Ó | | | 5 | 25 | 00 | 10 | 10 | | 33 | 03
0.5384
0.5384 | 00 | * | = | 5 | 1 | 00 | | | 28 | | E Ö | BH2
006- | 96 | | 弄 ^夼 | 3E
0 | SI | 2E | 175E- | 70 X | DEX
4E | | | | CC 90002.0 | 0.5043E | BLN
0.9400E | RH2 | C10
0.1900E 31 | | нЕ
0.1184Е 03 | VT
0.4423E 03
7251 0.5
7251 0.5 | PSI
0.7821E | 0.1722E 04 | 0.5975E-01 | 0.4827E-01 | MDEX
0.1204E 01 | MTHR
0.9992E | | | ö | ö | Ö | o | o | | ó | 0.442
0.7251
0.7251 | ċ | o | ċ | ò | o | ö | | | | 00 | 0 | = | 8 | | = | | = | 8 | 9 | 00 | 10 | £ | | | ELSF | | 7 W | AD
CF-(| 9
0E (| | PRTTE | 1
99E 0
-9285 | PF
58E-(| PD3 | ET35
336E 00 | | | ш | | | | D1/D2
0.4630E | 8LH
0.8500E 00 | AD
0.141CE-01 | C9
0.1500E | | PRTTE
0.7040F 01 | A1
0.1099E 04
0.9285
0.9285 | PF
0.4968E-01 | 147 | 6.793 | MDL E
0.9367E | MG
0.1250F | VR
0.5655 | | | •• | - · | ċ | · | · | | · | ٠ و و | ò | 0.14 | ò | • | 0 | ò | | | = | 0 | | DE S | = | | 4 | 0.9866 | <u> </u> | ē | - | = | 0 | • | | | 5 m |)E 0 | _ | 8L4 | | | POP
1E 0 | # 0 0 # | URMS | 33
1E 0 | 9035 | MEXIT | EFF IM | VTH4 | | | TRIG
0.1000E 01 | 0.2000£ 00 | 95. | NO OF BLADES
0.3200E 02 | 0.1050E 01 | | POP
0.2101E 04 | PHI
0.2382E JO
0.9734 0.0
0.9684 0.0 | URMS
O. BRRRE 03 | T03
0.9361E 03 | PC35
0.6171E 01 | MEXIT
0.1229E 01 | EFFIM
0.9262E 00 | VTH4
0.1517E 04 | | | • | • | 80. | N O | • | | 0 | PHI
0.23826
0.9734
0.9684 | • | • | 0 | • | • | • | TABLE A-1 (CONT) CENT COMP INLFT CALC RC-2.7 90 | | TRIGR
0.15005 01 | 8H
0.3010E-01 | | C7
0.1050E 01 | CMT
0.5440E 00 | | MAX
0.3664E 00 | | T030 | .35
55 00 | ICS
18E 01 | 1F
13E 00 | ET15
0.7654E 00 | CC PA
0.6943F 00 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | TR
0.150 | 0.301 | 0.0 | 0.105 | 0.544 | | MA
0.366 | | 0.949 | CP T35 | RCS
0.5718E | 018F | E1
0.765 | 2 4 4 4 | | | C6
0.5850E 02 | 1GV
0.2200F 02 | CPA
0-1000F-01 | ALPS
0-1640F 02 | RNMC#
0.8700E 00 | | RHDS
0.7033E-01 | | T04
0.9607E 03 | PRDLE
0.6559E 01 | NS
0.8287E 02 | PSLE
0.3727F 01 | A+/A
0.7090E 00 | ROPEX
0-1015F 00 | | | C5
0.2550E 01 | ALPHA
0.2200F 02 | VRATD
0.6000F 00 | WD
0.9950E 00 | C13
0.5000E-01 | | 66
0.1031E 01 | PHIP
0.4887E 00 | RNMIT
0.9623E 00 | CSF
C.9050E 00 | ETS
0.7489E 00 | 0.66305-01 | ALPLE
0.1659E 02 | POCKIT
0.58/3E 01 | | DATA | C1
0.5000E-02 | 03
0.6520F 00
 PR 0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.3952E 00 | 8ETAG
0.6762E 02
1.0000
1.0000 | 00
0.7445E-01 | EPS
0.1937E 01 | PSTH
0.3883E 01 | EFFI
0.8637E 00 | ALPHD
0.1483E 02 | RDPTH
0.1653E-01 | | | C3
0.1200E 01 | 0.3213F 01 | 8LTH
0.7300E 00 | UC
0.1918E 04 | C11
0.6500F-01 | | W/A
0.2833E 02 | CTHT
0.1627E 03
0.5522
0.5522 | EFFH
0.9131E 30 | DRMS
0.3366E 00 | 0.6817F-01 | TRF
0.9052E 00 | DPTD
3.2014E-01 | BTHR
0.5849E 00 | | | CC 9000 01 | N
0.5044E 35 | AL4
0.9400E 30 | 842
0.2603E-31 | C10
0.1900E 01 | | ME
0.1104E 03 | VT
0.4344E 03
0.7173 0.5658
0.7173 0.5658 | PSI
0.7818E 00 | U
0.1722E 04 | 0.5529E-01 | 0.4890E-01 | MDEX
0.1203E 31 | 0.8F33E 00 | | | DFLSF
0.0 | 01/D2
0.4630F 00 | 9.8500E 00 | 0.1410F-01 | 00 1500F 00 | | PRTTF
0.7042E 01 | A1
0.1099F 04
167 0.9306 | PF
0.4879E-01 | P03
0.1480F 05 | 6735
0.7937E 00 | MDLF
0.9360E 00 | MG
0.1260F 01 | VR
0.5664E 03 | | | TR16
0.1000E 01 | 0. 2000F 00 | RF1 | NO OF BLADES
0.3200E 02 | C. 0. 1050F 01 | | POP
0.2102E 04 | PM1
0.2339E 00
0.9735 0.9867
0.9686 0.9669 | URMS
0.8890E 03 | T03
0.9373E 03 | RC35
0.6196E 01 | MEKIT
0.1229E 01 | EFFIM
0.8231E 00 | VTH4
0.1518E 04 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 90 | | TRIGR
0.1500£ 01 | BH
0.3010E-01 | C2
0°0 | C7
0.1050E 01 | CMT
0.5440E 00 | | MAX
0.3543E 00 | | T030
0.9504E 03 | CPT35
0.6665E 00 | RCS
0.5782E 01 | DIBF
0.6462E 00 | ET15
0.7641E 00 | CCPA
0.6992E 00 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---|---------------------|---------------------|--------------------|---------------------|----------------------|----------------------| | | C6
0.5850F 02 | 16V
0.2200E 02 | CPA
0.1000F-01 | ALPS
0.1640E 02 | RNMCR
0.8700E 00 | | RHOS
0.70705-01 | | T04
0.9620E 03 | PRDLE
0.6528E 01 | NS
0.6118F 02 | PSLE
0.3718F 01 | A*/A
0.8870E 00 | RDPFX
0.955RE-01 | | | C5
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | WD
0.9950E 00 | C13
0.5000E-01 | | GG
0.1329E 01 | PHIP
0.4734E 00 | RNMIT
0.9605E 00 | CSF
0.9068E 00 | ETS
0.7527E 00 | 0.68046-01 | ALPLE
0.1838E 02 | POFXIT
0.5904E 01 | | DATA | C1
0.5000E-02 | 0.6520F 00 | RR
0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.3821E 00 | 8ETAG
0.6836E 02
1.0000
1.0000 | 00
0.7809E-01 | EPS
0.1937E 01 | PSTH
0.4190E 01 | EFFI
0.8591E 00 | ALPHD
0.1438E 02 | RПРТН
0.1483E-01 | | | C3
0.1200£ 01 | N 0.3126F 01 | 8LTH
0.7300E 00 | UD
0.1919E 04 | 0.65006-01 | | W/A
0.2756E 02 | 0.1575E 03
0.5462
0.5462 | EFFH
0.9091F 30 | D. 3366E 00 | 0.2079£ 00 | TRF
0.9096E 00 | DPTN
0.2075E-01 | 8THR
0.0437F 00 | | | CC
0.2000F 01 | N
0.5040E 05 | PLM
0.9400E 00 | RH2
0.2600E-01 | 10 3006 n | | нЕ
0.1182£ 03 | VT
0.4205E 03
0.7043. 0.6191
0.7043 0.6191 | PSI
0.7814E 00 | U
0.1721E 04 | 0.5260F-01 | 0.5006E-01 | MDEX
C.12006 01 | MTHP
0.4070E 00 | | | 0.0 | 01/02
0.4630F OF | 9.8500E 00 | S 0.1410F-01 | 0.1500F 00 | | PRTTF
0-7018E 01 | A1
00 0.1100F 04
0.5849 0.9344
0.9859 0.9344 | PF
0.4726E-01 | P03
0.1475E 05 | ET35
0.7897F 00 | MOLE 0.9342F 00 | MG
C.1259E 01 | VR
0.5606F 03 | | | TRIG
0.1000E 01 | 0.2000F 00 | 8F1
0.0 | NO DF BLANFS
0.3200E 02 | 0.1050F 01 | | POP
0.2102F 04 | 0.2266F 00
0.9737 0.9 | URMS
O. ARR3F OR | T03 | 8C35
0.4185E 01 | MEXIT
0.1230E 01 | FFE 14
0.8179F 00 | VTH4
0.1519F 04 | FABLE A-1 (CONT) CENT CCMP INLET CALC RC-2.7 90 | | TRIGR
0.1500E 01 | BH
0.3010E-01 | 0.0 | C7
0.1050E 01 | CMT
0.5440E 00 | | MAX
0.3525E 00 | | T030
0.9510E 03 | CPT35
0.6599E 00 | RCS
0.5791E 01 | 018F
0.6450E 00 | ET15
0.7636E 00 | CCPA
0.6997E 00 | |------|---------------------|---------------------|----------------------|----------------------------|---------------------|---------|--------------------|---|---------------------|---------------------|--------------------|----------------------|---------------------|----------------------| | | C6
0.5850E 02 | 1GV
0.2200F 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNMCR
0.8700F 00 | | RHOS
0.7076E-01 | | T04
0.9626E 03 | PRDLE
0.6529E 01 | NS
0.8096E 02 | PSLE
0.3718E 01 | A+/A
0.8956E 00 | RDPFX
0.9486E-01 | | | C5
0.2500E 01 | ALPHA
0.2200E 02 | VR ATD
0.6000E 00 | WD
0.9950F 00 | C13
0.5000E-01 | | GG
0.1029E 01 | PHIP
0.4709E 00 | RNHIT
0.9606E 00 | CSF
0.9071F 00 | eTS
9.7525F 00 | 0.6843E-01 | ALPLE
0.1834F 02 | POEXIT
0.5910E 01 | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | RR
0.1221£ 01 | PH1PD
0.6250E 00 | C12
0.4500E-01 | Resolts | MT
0.3802E 00 | RETAG
0.6847E 02
1.0000
1.0000 | 00
0.7878E-01 | EPS
0.1937E 01 | PSTH
0.4235E 01 | . EFF1
0.8583E 30 | ALPHD
0.1430E 02 | RDРТН
0.14595-01 | | | C3
0.1200F 01 | W
0.31136 01 | RLTH
0.7300E 00 | UD
0.1918E 04 | 0.6500E-01 | | W/A
0.7745F 02 | 0.1567F 03
0.5454
0.5454 | EFFH
0.9084E 00 | DRMS
0.3366E 00 | DPQ
0.2276F 00 | 78F
0.9103F 30 | 0.2091F-01 | 9THR
0.9836F 30 | | | CC
0.2000F 01 | N
0.5041E 05 | BI.M
0.9400E 33 | RH2
0.2600E-01 | 710
0.1900F 01 | | HE
0.1183E 03 | VT
0.4184F 03
0.7018 0.6267
0.7018 0.6267 | PSI
0.7813E 00 | U
0.1721E 04 | 0P35
0.5234F-01 | 0.5024E-31 | 405x
0.12005 01 | MTHB
0.7965E 00 | | | DELSE
0.0 | 01/02
0.4633F 00 | 8LH
0.85005 00 | An
0.1410f-01 | C9
0.1500F 00 | | 0.7027£ 01 | 0.1101F 04
37 0.9350
58 0.9350 | PF
0.4702F-01 | P13
0.1476E 05 | ET35
0.7889E 00 | MDLF
0.9341E 00 | 46
0.1259E 01 | VR
0.5600F 03 | | | TR 16
0.1000F 01 | 0.2000E 00 | BF1 | NO OF BLADES
0.3200E 02 | C8
0.1050F 01 | | POP
0.2102E 04 | PHI
0.2254E 00
0.9737 0.9837
0.9692 0.9858 | URMS
0.8485F 03 | T03 | PC35
0.6188F 01 | MEXIT
0.1230F 01 | EFFT#
0.9170E 00 | VTH4
0.1520E 04 | TABLE A-1 (CONT) CENT CCMP INLET CALC RC-2.7 % | | TRIGR
0.1500E 01 | 94
0.3020E-01 | 0.0 | C7
0.1049E 01 | CMT
0.5440E 00 | | MAX
0.3346E 00 | | | T03D
0.9118E 03 | CPT35
0.7472: 00 | RCS
0.1065E 01 | 018F | ET15
0.7621E 00 | CCPA
0.6775E 00 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|--------------------------------------|---------------|---------------------|---------------------|--------------------|---------------------|----------------------|----------------------| | | C6
0.5850F 02 | 16v
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNHCR
0.8700E 00 | , | RHOS
0.7126E-01 | | | T04
0.9226E 03 | PRDLE
0.5798E 01 | NS
0.1112E 04 | PSLE
0.34CLE 01 | A*/A
0.1177E 01 | ROPEX
0.1077E 00 | | | C\$
0.2500F 01 | ALPHA
0.2230E 02 | VRATD
0.6000E 00 | WD
0.9950E 00 | C13
0.5000E-01 | | 66
0.1026E 01 | PHIP
0.4687E 00 | | RNHIT
0.9162E 00 | CSF
0.9023E 00 | ETS
0.2305E-01 | DPOP
0.5897E-01 | ALPLE
0.1890E 02 | POEXIT
0.5173E 01 | | DATA | C1
3.5000E-02 | 0.65206 00 | RR 0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.3609E 00 | BETAG
0.6858E 02
0.9800 | 0.9800 | 00
0.7112E-01 | EPS
0.1937E 01 | PSTH
0.3037E 01 | EFFI
0.8654E 00 | ALPHD
0.1503E 02 | RDPTH
0.1707E-01 | | | C3
0.1200E 01 | N 0.2981E 01 | BLTH
0. 7300E 00 | UD
0.1918F 04 | C11
0.6500E-01 | ł | W/A
0.2629E 02 | 0.1490E 03
0.5404 | 0.5404 | ЕРЕН
0.9169E 00 | DRMS
0.3366F 00 | 00 99581-0- | TRF
0.9063E 00 | 0.1604E-01 | 8THR
0.9876E 00 | | | 0.2000E 01 | N
0.4815E 35 | 0.9400F 00 | 9.2600E-01 | C10
0.1900E 31 | | HE
0.1079E 03 | VT
0.3977E 03
0.7383 0.7461 | 0.7383 0.7461 | PSI
0.7844E 00 | U
0.1644E 04 | 0.5675E-01 | DQX
0.5083E-01 | MDEX
).1161E 01 | MTHR
0.9926E 00 | | | DELSF
0.0 | 01/02
0.4633E 00 | 6LH
0.8500E 00 | S AD 0.1410E-01 | C9
0.1500E 00 | | PRTTE
0.6177E 01 | A1
00 0.1102E 04
0.9836 0.9359 | 0.9896 0.9359 | PF
0.4679E-01 | PD3
0.1299E 05 | ET35
0.7946E 00 | MDLE
0.9074E 00 | MG
0.1209E 01 | VR
0.5273E 03 | | | TRIG
0.1000E 01 | 0.2000E 00 | 0.0 | NJ DF BLADES
0.3200E 02 | 0.10506 01 | | POP
0.2103E 04 | 0.2243E 00
0.9753 0.98 | 0.9705 0.91 | URMS
3.8486E 03 | T03
0.9004E 03 | RC35
0.5469E 01 | MEXIT
0.1209E 01 | EFF IM
0.9271E 00 | VTH4
0.1446E 04 | TABLE A-1 (CONT) CFNT CFMP INLFT CALC RC-2.7 | | 2 5 | 10- | | 5 | 8 | | 8 | | 8 | 8 | 5 | 8 | 8 | ~ 8 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|--|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | TRIGR
0.1500E 01 | BH
0.3020E-01 | 0.0 | C7
0.1049E 01 | CMT
0.5440E 00 | | MAX
0.3290E 00 | | T030
0.9139F 03 | CPT35
0.7360E 00 | RCS
0.4676E | D18F
0.6578E | ET15
0.7605E | CCPA
0.6798E 00 | | | C6
0.5850F 02 | 1GV
0.2200F 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNHCR
0.8700E 00 | | RH05
0.7144E-01 | | T04
0.9251E 03 | PRDLE
0.5813E 01 | NS
0.8501E 02 | PSLE
0.3409E 01 | A*/A
0.1297E 01 | RDPEX
0.1052E 00 | | | C5
0.2500E 01 | ALPHA
0.2200F 02 |
VRATD
0.6000E 00 | WD
0.995GE 00 | C13
0.5000E-01 | | 66
0.1025F 01 | PHIP
0.4604E 00 | RNMIT
0.9171F 00 | CSF
0.9033E 00 | ETS
0.6999E 00 | 0.6009£-01 | ALPLE
0.1878E 02 | POEXIT
0.5201E 01 | | DATA | C1
0.5000E-02 | 03
0.6520F 00 | RR
0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | PT
0.3549E 00 | BETAG
0.6898E 02
0.9969 | 00 0.73195-01 | FPS
0.1937E 01 | PSTH
0.3171E 01 | EFF I
0.8622E 00 | 4LPHD
0.1476E 02 | ROPTH
0.1660E-01 | | | C3
0.1200E 01 | W
0.2939E 01 | 8LTH
3.7300E 00 | UD
0.1918E 04 | C11
0.6500E-01 | • | W/A
0.2592E 02 | CTHT
0.1466E 03
0.5363
0.5363 | EFFH
0.9146E 00 | D. 3366F 00 | 9PQ
-7.1213F 00 | 18F
3.9005E 00 | 0.1639E-01 | 8THR
0.9871E 00 | | | 10 30002*0 | N
0.4821E 05 | PLM
0.9400E 00 | 8H2
0.2690E-01 | C10
0.1900E 01 | | PE
0.1082E 03 | VT
0.3913E 03
0.7301 0.8034
0.730! 0.8034 | PSI
0.7842F 00 | U
0.1646E 04 | 0,5572r-01 | 0.5210E-01 | MDF X
0.1160E 01 | MTHR
0.9576E 00 | | | 0.0 | 91/02
0.4630F CO | 8LH
3.9503E 33 | An
0.1410F-01 | C. 1500E 00 | | PRTTE
0.6199E 01 | A1
0.1103F 04
6 0.9374
5 3.9374 | PF
0.4557F-01 | P/13
C.1304F 05 | FT35
0.7919E 00 | MDLF
0.9074£ 00 | MG
0,1209F 01 | VR
0.5245F 03 | | | 7816
3.1000F 01 | 01
0.2000£ 00 | BF1 | NO NF BLACES
0.3200E 02 | C8
0.1050E 01 | | POP
0.2103E 04 | PHI
0.22204E 00
0.9753 0.9°76
0.9707 0.9885 | URMS
0.8497E 03 | TC3
0.9022E 03 | RC35
0.5489E 01 | MEKIT
0.1213E 01 | EFFIM
0.4236E 00 | VTH4
0.1449E 04 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 86 | | | | | | _ | | | | | | | | _ | | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|------------------------------------|---------------------|---------------------|--------------------|---------------------|------------------------------|----------------------| | | , ő | 10- | | 6 | ₽ 8 | | 8 | | 93 | 8 | 20. | 8 | 8 | ▼ | | | TRIGR
0.1500E 01 | 6-3020E-01 | 0.0 | C7
0.1049E 01 | CMT
0.5440E 00 | | MAX
0.3269F 00 | | T030
0.9135E 03 | CPT35 | RCS
0.4943F 01 | 018F | ET15
0.7612E 00 | CCPA
0.6819E 00 | | | 05 | 20 : | 6- | 92 | 8 | | 10- | | 8 | . T | 8 | 5 | ▼ | 00
X | | | 56
2450E 02 | 16v
0.2200F | CPA
0.1000E-01 | ALPS
0.1640E 02 | PNMCR
0.3700E 00 | | RHOS
0.7150E-01 | | T04
0.9247F 03 | PRDLE
0.5797E 01 | NS
0.8195F 02 | PSLE
0.3403E 01 | A*/A
0.1716F 01 | PDPFK
0.1028F 00 | | | 5 | 05 | 8 | 8 | 3-01 | | õ | 8 | ٦ 00 | 8 | 8 | 10- | LE
02 | 10 | | | C5
0.2500E 01 | ALPHA
0.2200E | VRATD
0.6000E 00 | WD
0.9950E
00 | C13
0.5000E-01 | | 66
0.1025E 01 | PHIP
0.4580E 00 | RNM1T
0.9162E 00 | CSF
0.9035E 00 | ETS
0.7321E 00 | 0.6023E-01 | ALPLE
0.1876F 02 | POFKIT
0.5201F 01 | | | -02 | 8 | 6 | 8 | -01 | | 8 | 05 | -01 | 6 | 10 | 90 | 05 | 10- | | DATA | C1
0.5000£-02 | 03
0.6520E 00 | RR
0.1221E | 041PD
C.62>0E | C12
0.4500E-01 | RESILTS | MT
0.3526E 00 | BETAG
0.6910E
0.9998 | 00
0.7363E-01 | EPS
0.1937E | PSTH
0.3273E 01 | eff1
0.8615E 30 | ALPHD
0.1471E 02 | RDP14
0.1611F-01 | | | 6 | 6 | 00 | * | 10- | | W/A | 6 | 8 | 8 | 10- | 2 | 10-
G | 8 | | | C3
0.1200F 01 | 0.2923E 01 | 8LTH
0.7300E | UC
0.1914E 04 | C11
0.6500F-01 | | W/A
0.2577E 02 | 0.1456E 03
0.5353
0.5353 | EFFH
0.9142E 00 | DR#5
0.3366F 00 | 0PQ
-0.6615F-01 | TRE
3.9103F 33 | 0.1640F-01 | 9THR
0.9966E 00 | | | 10 | 90 | 60 | į | 10 | | .03 | E 03
0.8215
3.8215 | 00 | * | | 10 | ូដ | 00 | | | 0. 20005 01 | 0.4817E 05 | PL4
0.9400E 01 | 842
0.26075-01 | C10
0.1900F 01 | | HE
0.1090€ 03 | 60 | PSI
0.7842E 00 | U
0.1644E 04 | 0.5461E-01 | 90X
3.5244E-31 | 40E 4 01 0 0 0 1 0 1 0 1 0 1 | WTHP
0.9272E NO | | | 0.20 | 0 | 0 | 0.26 | 5.0 | | 0.10 | 0.388
0.7287
0.7287 | 0.1 | 0.16 | 0.5 | 3.52 | 0.1 | 0.9 | | | u. | 8 | 00 | -61 | 00 | | 16
91 | 03E 04
.9378
.9378 | -01 | 0.5 | \$
00 | 90 | 0 | 03 | | | DELSF | 01/D2
3.4633E 00 | 81.H
0.8500F 00 | 40
0.1410F-C1 | 00 ≥00\$1*0 | | PATTE
0.5183F 91 | 41
1103E 0.
0.9376
0.9378 | PF
0.4572E-01 | 0.1301F 05 | ET35
0.7917F 00 | MDLF
0.9067E 30 | MS
0.1208E 01 | VR
0.5231F 03 | | | °. | 0.5 | 0 | | 0.1 | | 0.0 | • | 4.0 | 0.1 | 0.0 | 0 | 0.1 | 2.5 | | | 10 | 00 | | ADE
02 | 0 | | ຸ ວໍ | 0.5871 | 03 | 60 | 5 | F 2 | ¥ 8 | ,0 | | | TR16
0.1000E 01 | 01
3.2030F 00 | 0.0 | NO OF BLADES
0.3200F 02 | C. 0.1050E 01 | | Pur
0.21035 04 | 0.21976
0.9753
0.9753 | 1JRMS
0.8430E 03 | T03
0.9017F 03 | PC35
0.5481E 01 | PFKIT
0.12105 01 | FFF14
0.4228F 00 | VT-14
0.1448E 04 | | | o | 'n | Ö | žo | 0 | | ં | 000 | o | ó | ó | o | ô | 0 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 86 DATA | * 5 | 10- | | 5 | 6 | | 8 | | 68 | 8 | 6 | 8 | 8 | ₹ 8 | |---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|--|---------------------|---------------------|--------------------|---------------------|-----------------------|----------------------| | TRIGR
0-1500E 01 | 0.3020E-01 | 0.0 | C7
0.1049£ 01 | CMT
0.5440E 00 | | MAX
0.3200F 00 | | 103D
0.9159F 03 | CP 735 | ACS
0.5135E | DIBE
0.6496E | ET15
0.7623E 00 | CCPA
0.6894E 00 | | C6
0.5850F 02 | 16V
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNMCR
0.8700F 00 | | RHUS
0.7169E-01 | | T04
0.9273E 03 | PRDLE
0.5811E 01 | NS
0.7955E 02 | PSLF
0.3411E 01 | A*/A
0.7974F 00 | RDPE X
0.9566F-01 | | C5
0.2500E 01 | ALPHA
0.2200F 02 | VRATD
0.6000E 00 | 00 30566.0 | C13
0.5000E-01 | | 66
0.1024E 01 | PHIP
0.4478E 00 | RNM1T
0.9172F 00 | CSF
0.9049E 00 | ETS
0.7490E 00 | DPOP
0.6165E-01 | ALPLE
0.1859E 02 | POEXIT
0.5256F 01 | | C1
0*5000E-02 | 03
0.6520E 00 | RR 0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.3451E 00 | BETAG
0.6959E 02
1.0000 | 00.7677E-01 | EPS
0.1937E 01 | PSTH
0.3616E 01 | EFF1
0.8582E 00 | ALPHD
0.1436E 02 | рортн
0.1456E-01 | | 10 | 10 | 00 | * | Į. | | ۸,
02 | 8 | - 8 | 8 | 00 | 8 | 0-01 | 20 | | C3
0.1200F 01 | J. 2870F | 8LTH
0.7300F | UD
0.1918F 04 | C11
3.6500E-01 | | W/A
3.2531F 32 | CTHT
0.1426E 03
0.5306
0.5306 | ЕFFН
0.9113E 00 | DRMS
0.3366E | 00 0-1044F 00 | TRF
0.9135F 00 | 0.1688E-01 | PTH8
3.9852F 20 | | CC 0.20005.0 | N
0.4874E 35 | RLM
0.9400E 00 | 9.2400F-01 | C10
0.1900E 31 | | нF
0.13я3F 03 | VI
0,3P07E 53
0,7182 0,8552
0,7182 0,8582 | PS1
0.7839E 00 | U
0.1647E C4 | 0.5124E-01 | 0.5370F-01 | MDEX
0.1159E 31 | MTHR
3.8378E 33 | | 0.0
0.0 | 01/D2
0.4530E 00 | ALH
G. 9500F 00 | An
G.1410F-01 | C9
3.1503F 33 | | 9477F
3.6296F 31 | AI
0,1103F 04
66 0,9399
73 0,9399 | PF
0.4471F-01 | Pŋ3
0.1306E 05 | FT35
0.79015 00 | 00.47600.00
310M | ال عديداء(
عديداء(| VR
3.5199E 33 | | TR [: | 0.2000€ 00 | 3.0 | NO OF BLADES
0.3200F 02 | 0.1053F 31 | | P1P
0.2104E 04 | 0.2144E 00
1.9753 0.5F66
1.9708 0.9E73 | 11845
3.8502E 03 | TU3
0.9039E 03 | RC35
0.5514E 01 | MEXIT
0.1211= 01 | EEE14
0.8189F 30 | VIH4
0.1452F 34 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 RO | | _ | _ | | _ | | | | | | | | _ | | | | |------|---------------------|------------------|-------------------|----------------------------|-------------------|---------|---------------------|--|------------|--------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | G. A. | E-01 | | <u> </u> | F O | | 9 | | | 30
F 03 | e 9 | S
E 01 | £ 00 | 60 | 4 4 | | | TRIGR
0.1500E 01 | 8H
0.3040E-01 | 200 | C7
0.1035E 01 | CMT
0.5440E 00 | | MAX
0.2765E 00 | | | 103D
0.8628E 03 | CP 735 | RCS
0.1097E | DIBF
0.6634E | ET15
0.7448E | CCPA
0.6209E 00 | | | ó | ô | 0,0 | ò | ò | | • | | | ò | o | ő | ö | ò | ó | | | 8 | 20 | 10- | s 20 | 8 | | -0 | | | 9, | _ 5 | 63 | 5 | 4 5 | ×8 | | | C6
0.5950E 02 | 1GV
0.2200E | CPA
0.1:00F-01 | ALPS
0.1640E 02 | RNMC R | | RHOS
0. 7283E-01 | | | T04
0.8734E 03 | PRDLE
0.4842F 01 | NS
0.7082F | PSLE
0.2986E 01 | A*/A
0.1160E 01 | RDPEX
0.1200F 00 | | | 0.5 | 0.2 | 0 | 0.1 | 0 | | , O | | | 8.0 | 0.4 | 0.7 | 0.2 | 0.1 | 9.1 | | | 10 | 02 | 8 | 8 | 50 | | 5 | 8 | | _ 8 | 8 | 10 | 5 | # S | <u>.</u> . | | | C5
0.2500E | ALPHA
0.2200E | VRATD | WD
0.9950E 00 | C13 | | 0.1010E | PHIP
0.4176E 00 | | 0.9508E 00 | 0.9009E 00 | ETS
0.3908E-01 | 0.5193E-01 | ALPLE
0.1886E 02 | POEXIT
0.4261E 01 | | | 0.2 | AL 6 | > 0 | 0.9 | 0.50 | | 0.10 | 9.4 | | - e | 9.0 | 0.3 | 0.51 | 0.16 | | | | 6 | 00 | 10 | 00 | ļ | | 8 | 05 | | é | 0 | 10 | 8 | 05 | 10 | | | C1
0.5000E-02 | 0.6520E | RR
21E | PHIPD
0.6250E 00 | C12 | | MT
82E | AG
04E | | 90
83E- | EPS | PSTH
521E | FFI
06E | ALPHD
0.1447E 02 | RDPTH
0.2349E-01 | | DATA | 0.50 | 0.65 | RR
0.1221E | PH
0.62 | C12
0.4500E-01 | RESIMTS | MT
0.2982E 00 | BETAG
0.7104E
0.9540 | 0.9540 | 0.7083E-01 | EPS
0-1937E | PSTH
0.2521E | EFF!
0.8606E 00 | 0.14 | 0.23 | | 0 | | | | | | RES | | 6.0 | °• | | | | | | | | | F 01 | F 01 | E 00 | F 04 | E-01 | | W/A | F 03 | 69 | ЕFFН
76E 00 | S
F 00 | 9 m | F 00 | 72F-01 | 8 m | | | C3
0.1200F | M
0.2526F | 8LTH
0. 7300E | UD
0.1914E 04 | C11
0.6500E-01 | | W/A
0.2227E 02 | 0.1236E
03
0.5089 | 0.5089 | ерен
0.9176E 00 | DRMS
0.3366E 00 | 00 3100E-0- | 78F
0.9160E 00 | 0.1172F-01 | 0.9830F 00 | | | ò | • | ò | • | • | | ò | | | ò | • | 0 | ò | • | • | | | 10 | 90 | 99 | 10 | 10 | | 05 | 03 | 1.1915 | 00 | * | 10 | ē | | 00 | | | 00 E | 83.E | ALM
1400E | RH2 | 0
00E | | HE
SSE | 900 | | PSI | 1)
330E | 0.6979E-01 | 92E- | MDEX
93E | THR
20E | | | 0.2000F | N
0.4483E | ALM
0.9400E 90 | RH2
0.2400F-01 | C10
0.1900E | | HE
0.9355E 02 | 0.3300F 03 | 0.7489 | PSI
0. 7AB3E | 1)
0.1530E 04 | 0.69 | DQX
0.56.92E-01 | MDEX
0.1093E 01 | MTHR
0.9920E 00 | | | | | | | | | | • | • | | | | | | | | | r. | 00 | E 00 | 4n
9E-01 | 9 | | PRTTE
20E OI | 1
07E 04
.9441 | <u> </u> | F-01 | 3
F 05 | FT35
99E 00 | E 00 | E 01 | F 03 | | | net SF
J | D1/D2 | PLH
0.8530E | An
0.1419E-01 | C9
0.1500E | | PRTTE
0.5120E 01 | 0.1107E 04 | 0.9441 | PF
0.4170F-01 | P03
0.1078F 05 | FT35
0.7799E 00 | MDLE
C. 4606E 00 | MG
0.1131E | VR
0. 4609F | | | °°° | 0 0 | • | ċ | • | | 0 | • | \$ | • | • | ô | ះ | ċ | ò | | | ĩ | 00 | | NO OF BLADES
0.3200E 02 | 10 | | * | 0.1949£ 00
0.9453************************************ | 0.9654 | 60 | 03 | 10 | - 1 0 | . 0 | * | | | 910 | 0.1
00E | 1 36 | 30E | C.8
50E | | P.0P | PHT
5305 | X E | URMS | 103 | RC35
504E (| TEX ! | 6FF1 | /TH4 | | | TRIG
0.10005 01 | 0. 20005 00 | 0.0 | 3.32(| CA
0.1050E 01 | | P.0P
0.2105E 04 | 0. 1999 00
0. 1999 00 | 0.9599 0.9 | URMS
0.7901E 03 | 103
0.8517E 03 | RC35
0.4504E 01 | MEXIT
0.1141E 01 | EFFIM
0.8241E 00 | VTH4
0.1345E 04 | | | _ | J | U | 20 | 0 | | Ŭ | ັວ | 0 | , | J | | _ | • | • | TABLE A-1 (CONT) CENT CCMP INLET CALS RG-2.7 80 | | TRIGR
0.1500F 01 | 6H
0.3040E-01 | C2
0.0 | C7
0.1035E 01 | CMT
0.5440E 00 | | MAX
0.2715E 00 | | T03D
0.8637E 03 | CPT35
0.7169E 00 | RCS
0.3972E 01 | 018F | ET15
0.7443E 00 | CCPA
0.6243E 00 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | C6
0.5850E 02 | 1GV
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640E 02 | RNMCR
0.8700E 00 | | RHOS
0.7292F-01 | | 104
0.8746F 03 | PRDLE
0.4839E 01 | NS
0.8053E 02 | PSLE
0.2986E 01 | A*/A
0.1245E 01 | ROPEX
0.1165E 00 | | | C5
0.2500£ 01 | ALPHA
0.2200E 02 | VRATD
0.60CDE 00 | 0.9950E 00 | C13
0.5000E-01 | | GG
0.1017E 01 | PHIP
0.4102E 00 | RNMIT
0.8538E 00 | CSF
0.9018E 00 | ETS
0.6988E 00 | DPOP
0.5270E-01 | ALPLE
0.1877E 02 | POEXIT
0.4275E 01 | | DATA | C1
0.5000E-02 | 03
0.6523E 00 | RR
0.1221F 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RESULTS | MT
0.2928E 00 | 0.7139E 02 | 00.72496-01 | EPS
0.1937E 01 | PSTH
0.2661E 31 | EFF1
0.8577E 00 | ALPHD
0.1423E 02 | RDPTH
0.2269E-01 | | | C3
0.1200£ 01 | J. 2485E 01 | 9LTH
0.7300F 00 | 0.1919F 04 | C11
0.6500F-01 | _ | W/A
0.21915.0 | 3.1214E 03
0.5047
0.5047 | FFFH
0.9158F 00 | DR#S
0.3366F 00 | DPQ
-3.2132E 30 | TRF
0.9191E 00 | 9PTD
0.11P8E-01 | 8THP
0.9818F 00 | | | 0.2000E 01 | N
0.4483E 35 | 0.30040.0 | RH2
0.2600F-31 | C10
0.1900£ 01 | | HE
0.9355E 02 | VT
5.3241E 33
0.7420 1.2566
0.7420 1.2566 | PSI
0.7483E 00 | ',
0.1530E 04 | 0.5824E-31 | 0.5930E-01 | MDEX
7.1092F 01 | MTHR
0.9449E 00 | | | DELSF
3.3 | 01/02
0.4633F JO | 8LH
0.8500E 00 | 3.14106-01 | 00 30051.C | | PRTTE
0.5120E 01 | AI
0.1107E 34
10 0.9450
17 0.9450 | PF
0.4395F-01 | P73
3.1078E 05 | ET35
0.7779E 30 | MDLF
C.9600E 00 | 46
6.1131F 01 | VR
0.4575E 03 | | | 1815
0.1000E 31 | 0.20005.00 | BF1 | NO OF BLADES
0.3200F 02 | 0.1050E 31 | | POF
0.2105E 04 | PHI
0.1963E 00
0.9654 0.9830
0.9596 0.9837 | URMS
0.7901E 03 | T03 | RC35
0.4509E 01 | MEKIT
0.1142E 01 | EFF14
0.8209E 00 | VTH4
0.1345E 04 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 80 | | TRIGR
0.1500F 01 | BH
0.3040E-01 | 0.0 | C7
0.1035£ 01 | CMT
0.5440E 00 | | MAX
0.2670E 00 | | T030
0.8644E 03 | CPT35
0.6854E 00 | RCS
0.4188E 01 | 018F
0.6502E 00 | ET15
0.7464E 00 | CCPA
0.6326F 00 | |------|---------------------|---------------------|---------------------|----------------------------|----------------------|---------|---------------------|---|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | C6
0.5850E 02 | 16V
0.2200F 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | BNMCR
0. R700F 00 | | RHOS
0.7303E-01 | | T04
0.8755E 03 | PRDLE
0.4833E 01 | NS
0.7721F 02 | PSLF
0.2984E 01 | A*/A
0.3533F 01 | 0.1097E 00 | | | C5
0.2500F 01 | ALPHA
0.2200E 02 | VRATD
0.6000F 00 | WD
0.950E 00 | C13
0.5000E-01 | | 6G
0.1017E 01 | PHIP
0.4036E 00 | RNM1T
0.8507E 00 | CSF
0.9026E 00 | ETS
0.7296E 00 | 0.5340E-01 | ALPLE
0.1870F 02 | POEXIT
0.4303F 01 | | DATA | C1
0.5000E-02 | 03
0.4520E 00 | 0.1221E 01 | PHIPD
0.6250F 00 | C12
0.4500E-01 | PESULTS | MT
3.2879E 00 | 8ETAG
3.7171E 32
0.9930
0.9830 | 00
0.7395E-01 | EPS
0.1937E 01 | PSTH
0.2897E 31 | EFFT
0.8551E 00 | ALPHD
0.1432F 02 | 40PTH
0.2100E-01 | | | C3
3.1203F 01 | W
0.2449F 01 | BLTH
0.7300F 00 | UD
J.1918E 04 | C111
3.6500F-31 | ŭ | 9/A
3.2159F 32 | 0.5011
0.5011
0.5011 | 6FFH
0.9142F 00 | D.3365E 00 | 000
-3.5635E-01 | TRE
0.9720E 30 | DPTn
0.1203F-01 | 3.9831F 33 | | | 0.2030€ 31 | N
0.44PZE 05 | 3LM
0.9400E 00 | 842
0.2400F-01 | C10
3.1933E 31 | | нЕ
3.9351Е 32 | VT
3.2188E 33
0.735# 1.3269
0.735# 1.3269 | 0. 7883E 00 |), 1530E 34 | DP35
0.6463E-01 | 10-3467E-01 | 10 51001°0 | MTHP
3.8673E 33 | | | 0ELSF
3.0 | 01/02
0.4630F 00 | 8L4
0.8500F 00 | 40
0.1410F-01 | 00 3C051.0 | | PRITE
0.5117E 01 | 0.1107E 04
18 0.9459
25 0.9459 | 9.4029F-01 | P03
3.1077E 35 | ET35
0.1775E 00 | 4);F
0.9594F | 7.1130F 01 | V2
).4545E 03 | | | 1816
0.1000E 01 | 01
0.2000F 00 | 9.0 | NO OF MLADES
0.3200E 02 | 0.1043E 01 | | POP
0.21055 04 | PHI
U.1932F OO
0.9654 0.9818
0.9595 0.9825 | 19845
0.7499E 03 | 103
0.9527E 33 | ec35
0.4571E 01 | WENTT
0.11425 01 | EFETW
0.31905 00 | VTH4
0.134FF 34 | TABLE A-1 (CONT) CENT CCMP INLET CALC PC-2,7 90 | | . 6 | 16: | | 70 | 8 | | 8 | | 8 | 00 | 10 | 8 | 8 | .00 | |------|---------------------|---------------------|---------------------|----------------------------|----------------------|-----------|--------------------|--|---------------------|---------------------|--------------------|---|----------------------|----------------------| | | TRIGR
0.1500E 01 | 9H
0.3040E-01 | 0.0 | C7
0.1035E 01 | CMT
0.5440E 00 | | MAX
0.2632E | | T030
0.8653E 03 | CP135 | RCS
0.4222E | 0.6443E | ET15
0.7461E | CCPA
0.6355E 00 | | | C6
0.5850E 02 | 16V
0.2700F 02 | CPA
0.1000F-01 | ALPS
0.1640F 02 | RNMC R
0.8700E 00 | | RHUS
0.7311E-01 | | TD4
0.8766F 03 | PRD1E
0.4833F 01 | NS
0.7634E 02 | PSLE
0.2985F 01 | A*/A
0.3997E 00 | RDPEX
0.1067F 00 | | | 0.2*600[91 | ALPHA
0.2200F 02 | VRATD
0.6000F 00 | WD
0.9', 50E 00 | C13
0.5000E-01 | | GG
0.1016F 01 | PHIP
0.3979E 00 | RNM11
0.8510F 00 | CSF
0.9034E 00 | ETS
0.7322E 00 | DP0P
0.5410E-01 | ALPLE
0.1865E 02 | POEXIT
0.4317E 01 | | DATA | C1
0.5000F-02 | 03
0.6520F 00 | 98
0.1221F 01 | 0.6253E 30 | C12
0.4560£-01 | PESIII TS | MT
0.2839E 00 | BETAG
0.7198E 02
0.9960 | 00
1.7530E-01 | EPS
0.1937E 01 | PSTH
0.3025E 31 | EFFI
0.8527E 00 | ALPHD
0.1383E 02 | RDPTH
0.2002E-01 | | | (3
0.1200F 01 | 0.7417E 01 | PLTH
0.7300° 00 | 00
0.19191.04 | C11
0.6500E-01 | | W/A
0.2131F 02 | 0.1178E 03
0.4979
0.4979 | EFFH
0.9174F 63 | 143366F 00 | 0.2634F-01 | TRF
0.9245E 00 | 0.1218F-01 | 81HP
0.9791E 00 | | | 00 3000 31 | N
0.44 P3F 05 | 9400F 30 | 942
0.2430F-01 | C10
0.1900E 01 | | HE
0.9355F 02 | 0.31445 03
0.7300 1.3901
0.7300 1.3901 | 0. 7883F 00 | 0,1530E 34 | 0.6335E-01 | 10 x 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MDEX
0.1090E 01 | WTHR 0.8265E 00 | | | 0.0
0.0 | 01/02 | 8LH
0.8500F 00 | 45
0.1410F-01 | C9
0.15C0E 00 | | 0.5120F 01 | 0.11.77F 04
1 0.9457
R C.9467 | 0.3973F-01 | 2.1078E 05 | E135
0.7759F 00 | MDL E
0.8597F 00 | MG
0.1130F 01 | VR
0.4521F 03 | | | TR16
C.1000F 01 | 00.2300€ 00 | 0°0 | NO OF BLANES
C+3200+ 02 | CA
0.1050E 01 | | 909
0.21015.0 | 0.1905F 70 (0.9454 0.9801 0.9595 0.9818 | URMS
0.7901E 03 | 103
0.8534F 33 | PC35
0.4527F 01 | WEX17
0.1144F 31 | FFF 14
0.8153F 03 | VTH4
0.1347E 04 | TABLE A-1 (CONT) CENT COMP INLET CALC PC-2.7 90 DATA | __ 5 | 10- | | 10 | _ 8 | | 8 | | 69 | 8 | 10 | 8 | 8 | 8 | |---------------------|---------------------|---------------------|----------------------------|-----------------------|---------|--------------------|--|---------------------|---------------------|--------------------|--|---------------------------|---------------------------| | TRIGR
0.1500E 01 | BH
0.3040E-01 | 0.0 | C7
0.1035E 01 | CMT
0.5440E 00 | | MAX
0.2572E | | T030
0.8662E 03 | CP T35 | RCS
0.4242F |
DIAF
0.6358E | ET15
0.7450E 00 | CCPA
0.6377E 00 | | C6
0.5850F 02 | 16V
0.2200F 02 | CPA
0.1000E-01 | AL PS
0.1640F 02 | RNMC P
0. 8700E 00 | | RHOS
0.7325F-01 | | T04
0.8778E 03 | PRDLE
0.4826E 01 | NS
0.7531F 02 | PSLE
0.2982E 01 | A*/A
0.7641F 00 | PDPEX
0.1035F 00 | | C5
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.60005 00 | WD 0.9950E 00 | C13
0.5000E-01 | | 66
0.1015F 01 | PHIP
0.3891F 00 | RNM1T
0.8509E 00 | CSF
0.9046E 00 | ETS
0.7328F 00 | 0.5514E-01 | ALPLE
0.1855E 02 | POEXIT
0.4326E 01 | | C1
0.5000£-02 | 03
0.6520E 00 | RR
0.1721E 01 | PHIPD
0.6250E 00 | C12
0.4500F-01 | RESULTS | MT
0.2774E 30 | RETAG
0.7241E 02
1.0000 | 00
0.7738E-01 | EPS
0.1937E 01 | PSTH
0.3173F 01 | EFF1
0.8496E 33 | ALPHD
0.1354F 02 | 40PTH
0.1873E-01 | | C3
3.1200€ 01 | W
0.2367E 01 | 8LTH
0.7309F 00 | 00 38161°0 | 0.65006-01 | | W/A
3.2087F 02 | O.1151F 03
0.4931
0.4931 | EFFH
0.9106F 00 | 00.3366E 00 | 00 395 00 | 1 at 1 a 2 a 3 a 3 a 3 a 3 a 3 a 3 a 3 a 3 a 3 | 1.1242F-01 | 9THR
3.5779£ 00 | | 0.2300E 31 | N 0.44.42E 05 | 8LM
0.9400E 00 | 8H2
3.7600E-01 | 010
0.1900F 31 | | HE
3.9351E 02 | 0.3073E 03
0.720° 1.4555
0.7239 1.4555 | PS!
0.7443E 00 | 11
0.1533E 34 | 0.6227E-01 | PDX
0-4219E-01 | WDFX
C.1089E 01 | 0. 7785F 30 | | 0.0 | 00 366375 00 | ALH
C. P500F 00 | S A7 | €9
0.1509€ 09 | | 0.5117F 01 | 00 3.11.38F 04
0.0791 0.9481
0.9809 0.9481 | 0.3994F-01 | 90.1017F 05 | FT35
0.7731E 00 | 30 25454 0 | ال عرو11°ر
العاد 11عاد | V4
0. • • 4 R 2 F 03 | | T# 1G
0.1000E 01 | 00 40005.0 | 8F1 | NJ NF 9LADES
0.3203F 02 | 0.1050E 01 | | PTP
0.2106F 04 | 0.1852E 00
0.9655 0.0
0.9596 0.9 | UPMS
0.7899E 03 | 103
0.8540£ 03 | 0.4525E 01 | WEKIT
0.1145F 01 | 00 54118 °O | V144
0.134PF 04 | TABLE A-1 (CONT) CENT COMP TALET CALC PC-2.7 P.) | | ្តួត | ī- | | ត | _8 | | 8 | | 6 | 8 | 5 | 8 | 8 | 8 | |------|---------------------|---------------------|----------------------|---------------------|---------------------|---------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|----------------------| | | TRIGR
0.1500F 01 | AH
0.3040E-0 | 0.0 | C7
0.1035E 01 | CMT
0.5440E 00 | | MAX
0.2525E | | T03D
0.8672E 03 | CP135 | RCS
0.4256E 01 | 0.6288E | ET15
0.7439E 00 | CCPA
0.6397E 00 | | | C6
0.5850F 02 | 1GV
0.2200F 02 | CPA
0-1000F-01 | ALPS
0.1640F 02 | RNMCR
0.8700F 00 | | RHOS
0.7335E-01 | | T04
0.8789£ 03 | PRDLE
0.4824E 01 | NS
0.7455E 02 | PSLF
0.2982F 01 | A*/A
0.8366E 00 | RDPFX
0.1012E 00 | | | C5
0.2500F 01 | ALPHA
0.7200E 02 | VR ATF
0.5000E 00 | WD
0.9950E 00 | C13
0.5000F-01 | | 66
0.1015E 01 | PHIP
0.3820E 00 | RNMIT
0.8513F 00 | CSF
0.9056F 00 | ETS
0.7324F 00 | 0.5611E-01 | ALPLE
0.1846E 02 | POFXIT
0.4336F 01 | | DATA | C1
0.500nE-02 | 03
3.6573E JJ | RR 0.1221F 01 | PHIPD
0.6250F 00 | C12
0.4500E-01 | RESULTS | MT
0.2724E 00 | BETAG
0.7274E 02
1.0000 | 00 0.79146-01 | EPS
0-1937F 01 | PSTH
0.3274F UI | FFF1
C.8472F 00 | ALPHD
0.1329F 02 | RDPTH
0.1780F-01 | | | C3
0.12006 | J.2328F 31 | 9.7300F 00 | 0.1918F 04 | C11
0.6500F-01 | | W/A
0.2053F 02 | 0.1131E 03
0.4893
0.4893 | ЕFFН
0.90ARF 00 | 0.3366F 00 | 080
0.1899F 33 | TRF
0.9306F 00 | 0-1267F-01 | 8772E 00 | | | 16 36016.0 | 3C 2E877°F | 81#
0.3407F JO | лн 2
0•2600E-01 | C10
0.1900F 31 | | P.E. 0.9355E 02 | 0.7130 1.4997
0.7130 1.4997 | 0.7 3F 30 | 0.1530F 04 | 0.41375-31 | 10-308F-01 | MDEX
0.1049F 01 | MTHB
0.7462E 00 | | | 181 St. | 1,44315 70 | 91.4
C. 45.00F 00 | FS 4.10F-01 | 00 30051.0 | | PRTTE
0.5120F 01 | 00 0.1139F 04
0.9779 0.9493
C.9P0? 0.9493 | pr
3.34146-01 | P13
0.1078E 05 | F135
C. 7710F 33 | 401 E | 10 30£11°0 | VR
0.4454F 03 | | | 74.17
0.1333E 31 | 0.2005.0 | 0.3 | N.1 OF 31 ADES | 0.1050E 01 | | 0.2106F 04 | 0.1829F 0.00.9655 0.00.9655 0.00.9655 0.00.9598 0.00.9598 0.00.9598 0.000.9598 0.000 | URMC
0.79016 03 | 103
0.3549E 03 | RC35
0.4528£ 01 | MEKIT
0.1147E 01 | EFF [4 | VTH4
0.1349F 04 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 70 | | = | = | | = | 2 | | 2 | | | | |------|---------------------|---------------------|---------------------|-----------------------------|---------------------|---------|---------------------|-------|-----------------------------|---------------| | | TRIGR
0-1500F 01 | 6H
0.3080E-01 | 0.0 | C7
0.1033E 01 | CMT
0.5440E 00 | | MAX
0.2073E 00 | | | | | | C6
0.5850E 02 | 16V
0.2200E 02 | CPA
0.1000F-01 | ALPS
0.1640E 01 | RNMCR
0.8700E 00 | | RHUS
0.7426E-01 | | | | | | C\$
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | MD
0.9950E 00 | C13
0.5000E-01 | | 0.1010E 01 | 9114 | 0.3595E 00 | | | DATA | C1
0.5000E-02 | D3
0.6520E 00 | . RR 0.1221F 01 | PHIPD
0.6250E 00 | C12
0.4500F-01 | RFSILTS | MT
0.2236E 00 | RETAG | 0.73A2F 02
0.8742 | 0.9742 | | | C3
0.1200F 01 | N
0.1919F 01 | RLTH
0.7300F 30 | 0.1918F 04 | C11
0.6500F-01 | | W/A
0.1710F 02 | CTHT | 0.5303F 02 | 0.4686 | | | CC 0.2000E 01 | N
0.3919E 05 | RI W
0.9400F 00 | 8HZ
0.2+00E-31 | C10
0.1900F 01 | | P.E. 0.7149E 32 | * | 0.74F3F 03
0.7930 1.9886 | 0.7900 1.99RA | | | nel SF
0.0 | 01/02
0.4630F 00 | 81 H 0.8500F 00 | AD
0.1413E-01 | 00 30351.0 | | PRTTF
0.1722F 01 | ۸۲ | 0.1111F 04 | 57 0.9486 | | | TRIG
0.1000E 01 | 0.2000£ 00 | 9F1 | NO OF 9LADES
0.32,00E 02 | CA
0.1050E 01 | | PAP
0.2106F 04 | H | 0.1721E 00 0. | 0.9612 0.5F57 | | 9 | |-------| | Z | | Ξ | | Ξ | | Z | | - | | _ | | * | | L | | C. | | _ | | ž | | C | | _ | | ᆂ | | = | | v | | w | | × | | w | | | | • | | _ | | Z | | w | | × | | • | | _ | | _ | | 욮 | | 2 | | × | | _ | | u | | _ | | = | | ď | | • | | | | ō | | S | | ON. | | TAND | | STAND | | 8 | 8 | 10 | 8 | 8 | 00 | |----------------------|---------------------|--------------------|---------------------|----------------------|----------------------| | T030
0.7840E 03 | CPT35 | ACS
-0.1229E 01 | 018F | ET15
0.7266E 00 | CCPA
0.5613E 00 | | T04
0.7936E 03 | PRDLE
0.3562F 01 | NS
0.2943E 03 | PSLE
0.2393F 01 | A*/A
0.1094E 01 | 80.1189F 00 | | RNM17
0.7437E 00 | CSF
0.8954F 00 | FTS
0.1143E 00 | 0.4016E-01 | ALPLE
0.1896F 02 | POEKIT
0.31385 01 | | 00
0.6887F-01 | 6PS
0.1937E 01 | PSTH
0.1845E 31 | EFF!
0.8540F 00 | ALPHD
0.1407E 02 | 909TH
0.2277E-01 | | ЕРЕН
0.9199E 00 | 0.3366F 00 | 000
-0.5432E 00 | 18F | 0.6283F-02 | 97 HPP 0.00 | | PSI
0.7907F 00 | U
0.1338E 04 | 0.4833E-01 | 0.66 29E-01 | MUE X
0. 5752F 00 | 9,5969F 00 | | P.F. 0. 1590F-01 | 9.7840F 04 | FT35
0.7684E 00 | MDLF
C.7757F 00 | MG
0.99999 00 | VR
0.3474E 03 | | 1,1RMS
0.6907E 03 | T03
0.7741F 03 | AC35 | MFKIT
0.9911E 00 | EFF [M 0.4199F 00 | VTH4
0.11695 04 | TABLE A-1 (CONT) CENT CAMP INLET CALC RC-2.7 70 | | _ | _ | | _ | | | _ | | | | _ | | | | |------|---------------------|-------------------|-------------------|----------------------------|---------------------|---------|--------------------|--|---------------------|---------------------|--------------------|---------------------|----------------------|----------------------| | | TRIGR
0.1500E 01 | 8H
0.30H0E-01 | | C.7
0.1033E 01 | CMT
0.5440E 00 | | MAX
0.2016F 00 | | T030 | 8 % | in s | 8 | ET15
0.7314E 00 | CCPA
0.5755E 00 | | | TRIGE | 9040 | 2 | C.7
1033 | 044 | | MAX
2016 | | T03(| CP 735 | RCS
0.3093E | 0.6635E | FT1 | 25.5 | | | 0.0 | 0 | | 0 | 0 | | 0 | | 0 | • | 0 | 0 | 0 | 0 | | | 05 | 05 | 6 | 90 | 8 | | 10- | | 28 | ្លួត | 05 | 5 | , 5 | _8 | | | 50E | 1GV
230E | CPA
000E | ALPS | RNMC#
8700E | | RHOS
7436E | | 104 | PROLE
557E | NS
35F | P SL E | A+/A | RDPEX
078E | | | C6
0.5850F 02 | 1GV
0.2230E | CPA
0.1000E-01 | ALPS
0.1640F 02 | RNMC#
0.8700E 00 | | RHOS
0.7436E-01 | | T04
0.7949E 03 | PROLE
0.3557E 01 | NS
0.7335F 02 | P SL E
0.2392E | A+/A
0.1237F 01 | RDPEX
0.1078E 00 | | | 10 | 02 | 8 | 00 | 10 | | 10 | 00 | 8 | 00 | 00 | 0 | P 20 | - 5 | | | 5.
0.
F. | | | WD
SOE | C13
00E-(| | 36 | - - | FNH 17 | CSF
966E | 15 | DP0P | ALPLE
88F 0 | POEXIT | | | C5
0.2500E | AL PHA
0.2200E | VR AT 0. | Wn
0.9950E 00 | C13 | | 0° 1009€ | PH1P
3.3499E | PNMIT
0.7439F 00 | CSF
0.8966E | ETS
0.7123E | 0.4099E-01 | ALPLE
0.1888F 02 | POEXIT
0.3174E 01 | | | 0 | 0 | 0 | 0 | • | | 0 | C | 0 | 0 | 0 | 0 | 0 | • | | | 20 | 00 | 0 | 00 | 10 | | 8 | 05 | ç | 10 | 0.1 | 8 | 20 | _ ē | | | C1 | | 88
215 | PHIPD
6250E | C12
503E- | | 7 T | 2 % E | 00
96 F- | EPS
37E | PSTH | EFF1 | 19HD | 9025E- | | DATA | C1 | 0.6520E | RR
0.1221F | PHIPD
0.6250E 00 | C12
0.4503E-01 | LTS | MT
0.2174E | BETAG
0.7424E
1957 | 0.7096F-01 | EPS
0.1937E | PSTH
0.2152F | EFF1 | AL PHD
0.1374E 02 | €DPTH
0.2025E-01 | | C | ၁ | | 0 | 0 | • | RESULTS | ٥ | 0.7
0.8957
0.8957 | • | 0 | C | 0 | 6 | 0 | | | 0 | 5 | 00 | 40 | 16- | | W/A
E 32 | | - 80 | 90 | 8 | 0 | -05 | 00 | | | C3
00F | 3 0 | 8L T H
7300F | 13E | C11
5500E | | 14 P | CTHT
9051E
3.4616
0.4616 | FFFH
75E (| DPMS
366F | 183F | TRE | 00TD | 81HR
804E | | | C3
0.1200E | W 0.19895 | 8LTH
0.7300F | UD
0.1918E 04 | C11
3.6500E-31 | | W/A
3.1566E 32 | 0.9051E 02
3.4616
0.4616 | FFFH
0.9174E 00 | 0.3366F | nP0
-0.2383F 00 | 1RF
0.9307F 00 | 0.6345F-02 | 87HR
0.9804E 00
| | | • | _ | | | , | | | | | | Ĭ | | _ | | | | 01 | 0.5 | 90 | 16- | 10 | | нЕ
iE 02 | F 03
2.1483
2.1483 | 00 | 3,0 | -01 | 10- | × e | 8 | | | CC
0.7000E 01 | N 0.30.0 | P14
0.9400 | ан?
0.7600F-11 | C10 | | H + 5E | • | 0.7907F 00 | U
0.1378E 04 | 0.6302F-01 | ngx
0.6907E-01 | 40EX
0.9737F 00 | MTH8
0.8593E | | | 0.20 | 0.3 | 0.0 | 0.76 | 51.0 | | нЕ
0.7145E 02 | 0.2416F 03
0.7814 2.1
0.7814 2.1 | 0.7 | 0.11 | 0.6 | 0.6 | 6.0 | . 8 | | | | | | | | | | •• | | | | | | | | | u | 00 | 00 | AD.
.0E-31 | 90 | | 94 TTF | 1F 04
9486
9486 | 10- | 6 | 5. | 00 | õ | 03 | | | net SF | 70.E4 | ALH
0.8500F | | 0.1500E 00 | | PRTTF
720E 0 | AI
11111F
0.94
0.94 | PF
0.3493E-01 | 903
3.78365 04 | FT35
0.7681F 30 | MDLE
0.7750F | 76899.0 | VP
0.3621F | | | .0.0 | 0.463 | 0.9 | 3.141 | 0.1 | | 3.372 | ċ | 0.3 | 5.1 | 0.7 | 0.7 | 0 | 6.3 | | | | | | ŗ. | | | | 983 | | | | | | | | | 010 | 0.20005.00 | | 40 DF BLADES
0.3233E 32 | .0 | | P.0 361.04 | | 1S
E 03 | . 03 | 35 | MEXIT
0.9921E 00 | EFFIM
0.9151E 00 | VTH4
0.1169E 04 | | | TH 16 | 1000 | aF I | 35 F | C9
0.1350F 01 | | 1366 | PHI
675E
59 | 138069.C | 746 | RC35
0.3333F 01 | 4EXIT | EFFIN | VTH4 | | | 0.1 | 0.2 | ••• | E. 3 | 0.1 | | 0.2 | 0.1675
0.9659
0.9606 | 3.6 | TO3 | 0.3 | 0.0 | 0.4 | 0.1 | | | | | | | | | | - | | | | | | | TABLE A-1 (CONT) | 0. | |----------| | 4C-2.7 | | ET CALC | | CCMP INL | | CENT | | | TRIGR
0.1500E 01 | BH
0.3080E-01 | 0.0 | C7
0.1033E 01 | CMT
0.5440E 00 | | MAX
0.1966E 00 | | | 1030
0.7860E 03 | CP135
0.6433F 00 | RCS
0.3124E 01 | DI BF
0.6510E 00 | ET15
0.7306E 00 | CCPA
0.5789F 00 | |------|---------------------|---------------------|---------------------|----------------------|---------------------|---------|---------------------|---------------------|---|---------------------|---------------------|--------------------|----------------------|-----------------------|----------------------| | | C6
0.5850E 02 (| 1GV
0.2200E 02 | CPA
0.1000F-01 | ALPS
0.1640F 02 (| RNMCR
0.8700E 00 | | RHOS
0.7444F-01 | | | T04
0.7964F 03 | PRPLE
0.3556F 01 | NS
0.7196E 02 | P SL F
0.2392F 01 | 0.2009E 01 | RDPF X
0.1037F 00 | | | CS
0.2500E 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | WD
0.9950E 00 | C13
0.5300E-01 | | 66
0.1309F 01 | PHIP
0.3413E 00 | | RNMIT
0.7446F 00 | CSF
0.8977E 00 | ETS
0.7156E 00 | 0.4185F-01 | ALPLE
0.1982E 02 | POFXET
0.3187E 01 | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | RR
0.1221E 01 | PHIPD
0.6250E 30 | C12
0.4500E-01 | RESULTS | MT
0.2121E 30 | BFTAG
0.7469E 02 | 6916*0 | 00
0.7296F-01 | EPS
0.1937E 01 | PSTH
0.2303F 01 | 0.8453E 00 | ALPHD
0.1344E 02 | 40PTH
0.1975E-01 | | | C3
0.1200£ 01 | N 0.1845E 01 | RLTH
0.7300F 00 | UD
3.1918E 04 | C11
0.6590E-01 | α | W/A
0.1627E 02 | CTHT
0.8879F 02 | 0.4555 | 6FFH
0.9155F 00 | 0.3346E 10 | 080
-3.8784F-31 | 78F
0.9354F 00 | 0PT0
3.6435F-02 | 9.57.87E 90 | | | CC
0.7000E 11 | N
0.3919£ 05 | 00 9400 00 | RH2
0.2633E-31 | C10
0.1900F 01 | | нЕ
0.7149E 02 | VT
0.2357F 03 | 0.7729 2.3028
0.7729 2.3028 | PS I
0. 7907F 00 | U
0.1338E 34 | 0.5174F-01 | 10.4
0.7176E-31 | W.) EX
0.9779F 0.0 | 41HP | | | DELSF
0.0 | 01/02
0.4630E 00 | 81H
0.8500E 00 | AC
0.14105-01 | 00 300×1°0 | | PRTTE
0.3722E 01 | 3.11111 04 | TAKFY , FRECUT
04 0.9446
14 0.9486 | 0.3437F-01 | PA3
3.78435 04 | FT35
0.1644E 00 | 00 54 564 °C | MG
0.9985E 00 | VR
0.3578+ 03 | | | TR16
0.1000F 01 | 01
0.2000£ 00 | BF.I
0.0 | 43 OF BLADES | 0.10506 01 | | POP
0.2106£ 04 | PHT
0.1633E 00 | STAMDARD FIRUP TAKEY, FRECHTING MULTANING
0.9659 0.9804 0.9436 0.7729 2.302
0.9604 0.9814 0.9486 0.7729 2.302 | U-5907E 03 | 173
3.7743E 03 | RC15
0.3337E 01 | 00 39695°C | 0.9104F 00 | VT+44
U-1179F 04 | TABLE A-1 (CONT) CENT COMP INIET CALC 0C-2.7 | | TRIGR
0.1500E 01 | 8H
0.3080E-01 | °°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | C7
0.1033E 01 | CMT
0.5440E 00 | | MAX
0.1920£ 00 | | |------|---------------------|---------------------|--|----------------------------|----------------------|---------|---------------------|---------------------| | | C6
0.5850E 02 | 16V
0.2200F 52 | 0.1000E-01 | ALPS
0.1640F 02 | RNMC P
0.8700E 00 | | RHOS
0.7452E-01 | | | | C\$
0.2550E 01 | ALPHA
0.2200E 02 | VP ATD
0.4000£ 00 | 0.9950E CO | C13 | | GG
0.1009E 01 | PHIP
0-33336 00 | | DATA | C1
0.50008-52 | 0.6520E 00 | 84
0.1221E 91 | PHTPD
0.6250E 00 | C12
0.4500E-01 | RFSULTS | MT
0.2071E 00 | 8ETAG
0.7506E 0? | | | (3
0.1700F 01 | W
0.1904F 01 | 91.TH
3.7333E 30 | 0.1919E 04 | 0.5008-01 | ď | W/A
0.1591F 02 | CTHT
0.8624E 02 | | | 0.27005 31 | 19 3619£ °C | ALM
3.9433E 33 | 847
0.26005-01 | 01.0
0*1900F 31 | | 9.7149F 02 | VT
0.2302F 03 | | | 0°0
0°0 | 71/07
0.4630F JJ | 91H
3.9503F 33 | 4P
0.1410F-01 | 00 10051.0 | | PRTTE
0.3722E 01 | Af
0.1112F 04 | | | Te16
0.1000F 01 | 00 =000£ °C | 1 36 0 | 43 OF BLADES
0.3200E C2 | C8
0.1050F 01 | | POP
0.7106F 04 | PH1
0.1595E 00 | | | 8 | 8 | 6 | 8 | 8 | 8 | |--|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | T030
0.7869E 03 | CPT35
0.6095E 00 | RCS
0.3136E 01 | 018F | ET15
0.7287E 00 | CC.PA
0.5809E 00 | | | TO4
0.7977£ 03 | PRDLE
0.3554E 01 | NS
0.7094E 02 | PSLE
0.2391F 01 | A+/A
0.2503E 00 | RDPFY
0.1009F 00 | | | RAMIT
0.7450E 00 | CSF
0.8988F 00 | ETS
0.7150E 00 | 0.4267E-01 | ALPLE
0.1878E 02 | POEXIT
0.3195E 01 | | 0.9372
0.9372 | 70
0.7484E-01 | FPS
0.1937E 01 | PSTH
0.2405E 01 | EFF1
0.8412E 00 | ALPHD
0.1316E 02 | RDPTH
0.1766E-01 | | 0.4500 | EFFH
0.9135F 30 | D.3366E 00 | 0P0
3.1427E-01 | 70F
0.9399E 00 | 0.6522F-02 | 87 HR 0.9775E 00 | | EXECUTION CONTINUING | PSI
0.7907F 00 | 1)
0.1338E 04 | 0.60935-31 | 0.7442E-01 | MJEK
0.9720E 00 | MTHR
0.7494E 00 | | • 6.6 | PF
0.3329F-01 | PO 304820 | 6135
0.7613E 00 | MDLF
0.7743F 00 | MC
0.5980F 00 | VR
0.3539E 03 | | STANDARD FIXUP TAKEN
0.9659 0.9797
C.9603 C.9805 | 114MS
0.6907F 03 | 103
0.7759E 03 | AC35
0.3337E 01 | MFKIT
0.994RE 00 | EFFIM
0.8059E 00 | UTH4
0.11716 04 | | 0.6520E 00 0.2200E 02 0.2200F 02 0.300E-01 PR | |--| | THE OI 0.6000E 00 0.1000E-01 0.500 0.1000E-01 0.500 0.1000E-01 0.1000E-01 0.1000E-01 0.1000E-01 0.1000E-01 0.1000E-01 0.1000E 00 0.1000E-01 0.1 | | ### 175 | | C12 00E-01 0.5000E-01 0.8700F 00 4G 4G 67E 02 0.1008E 01 0.7464E-01 4G 67E 02 0.1008E 01 0.7464E-01 0.7464E-01 0.7464E-01 00008 00386FF8 100 0.8002E 03 0386FF8 100 0.9007E 00 0.8002E 03 100E-01 0.7120E 00 0.6041F 02 10EF1 0.1973E 00 0.6041F 00 10EF1 10EF1 00 10EF1 00 10EF1 10EF1 00 10EF1 | | #T GG | | #T GG 0.1008E 01 0.7464E-01 4G PH1P 0.7464E-01 0.7464E-01 0.7464E-01 0.7464E-01 0.7464E-01 0.7467E 02 0.3205E 00 0.8002E C3 0.7460E 00 0.8002E C3 0.7460E 00 0.8002E C3 0.7460E 00 0.8002E C3 0.77120E 00 0.49751E 01 0.77120E 00 0.6941F 02 0.77120E 00 0.6941F 02 0.77120E 00 0.6941F 02 0.77120E 00 0.7829F 01 0.77120E 00 0.7829F 01 0.77120E 02 0.77120E 01 0.2399F 01 0.77120E 0. | | AG PHIP | | FFFE4 00362900 100.008 00386FF8 100.008 00386FF8 100.008 00.386FF8 100.009 0.386FF8 100.009 0.3859F 01 100.009 0.1973F 02 100.009 0.1973F 02 100.009 0.1973F 02 100.009 0.1973F 02 100.009 0.1973F 02 100.009 0.1973F 03 100.009 0.1973F 03 | | FFFE4 00362960 100008 00386F8 100008 00386F8
1004E-01 0.7460E 00 0.8602E C3 104E-01 0.7460E 00 0.851E 01 1055 01 0.9007E 00 0.6641E 02 1056 01 0.7120E 00 0.6641E 02 1056 01 0.7135 02 0.7629F 00 1057 01 0.3206E 01 0.931E 01 | | FFFE4 003629R0 100008 00386FF8 1006E-01 0.7460F 00 0.8002F C3 EPS CSF PRDLE 137E 01 0.9007E 00 0.3571E 01 STH FT CO CSF PRDLE 15F1 DPOP PSLF 14LF 00 C.4415E-01 0.2389F 01 RPDD ALPLE 10F1 APPENTY ROPEX 119F-01 0.3206F 01 0.9171E-01 | | 00008 00386F8 D0 RNHIT TO4 104E-01 0.7460E 00 0.800ZE C3 EPS CSF PRDLE 137E 01 0.900TE 00 0.4551E 01 STH FTS 00 0.4551E 01 STH FTS 00 0.4415E-01 0.2389F 01 ALPHD ALPLE APPLE 191E 00 0.4415E-01 0.2389F 01 APPLE 191E 00 0.4415E-01 0.2389F 01 APPLE 191E 00 0.4415E-01 0.2389F 01 | | EPS | | DO RNHIT TO4 104E-01 0.7460E 00 0.8002E C3 EPS CSF PRDLE 137E 01 0.9007E 00 0.3551E 01 STH FTS 00 0.6041F 02 IFFI DPOP PSLE 141E 00 C.4415E-01 0.2389F 01 ALPHD ALPLE A*/A 170E 02 0.1973E 02 0.7629F 00 109TH POEXIT ROPEX 19F-01 0.3206E 01 0.9711E-01 | | 01 0.7460F 00 0.800ZE C3 CSF PRDLE 01 0.9007E 00 0.8551E 01 ETS NS 01 0.7120F 00 0.6041F 02 00 C.4415E-01 0.2389F 01 02 0.1973F 02 0.7829F 00 | | 01 0.9007E 00 0.3551E 01 ETS NS 01 7.7120E 00 0.6041F 02 DPOP PS1 F 00 C.4415E-01 0.2389F 01 ALPLE A*/A 02 0.1973E 02 0.7829F 00 1 POEXIT ROPEX 01 0.3206E 01 0.9711E-01 | | 01 0.7120E 00 0.6041F 02 DPOP PSLF 00 C.4415E-01 0.2389F 01 APAA 02 0.1973F 02 0.7829F 00 + POEXIT ROPEX -01 0.3206F 01 0.9711E-01 | | DPOP PSLE
C.4415E-01 0.2389F 01
ALPLE A*/A
0.1973F 02 0.7829F 00
POEXIT RDPEX
0.3206F 01 0.9711E-01 | | ALPLE A*/A 0.1973F 02 0.7629F 00 POEXIT ROPEX 0.3206F 01 0.9711F-01 | | POEXIT ROPEX
0.3206F 01 0.9711F-01 | | | 115 TABLE A-1 (CONT) THE2171 FINES - ENF OF PATA SET ON UNIT TABLE A-1 (CONT) | | TRIGR
0.1500E 01 | 8H
0.3100E-01 | 0.0 | C7
0.1046E 01 | CMT
0.5440E 00 | | MAX
0.1633F 00 | | |--------------------------------------|---------------------|---------------------|----------------------|----------------------------|---------------------|----------|---------------------|---------------------| | Reproduced from best available copy. | 56
0.5650F 02 | 1GV
0.2200F 02 | CPA
0.1000F-01 | ALPS
0.1640F 02 | RNMCR
0.8700F 00 | | 8HUS
0.7497E-01 | | | Reproduced from
best available co | C5
0.2500E 01 | ALPHA
3.2200F 02 | VRATD
0.6000E 00 | WD
0.0950E 00 | C13
0.5000F-01 | | 66
0.1005e 01 | PHIP
0.3309F 00 | | DATA | C1
0.5000E-02 | 53
0.6520F 00 | RR
0.1221E 01 | PHIPD
0.6250E 00 | C12
0.450CL-01 | PESULTS. | MT
0.1761E 00 | 8FTAG
0.7518E 02 | | | C3
0.1200F 51 | N 0.1545F 01 | AL TH
0. 7300F JU | U0
0.1918F 04 | 0.4500F-01 | ď | 1/A
0.1342F 02 | CTHT
0.7342E 02 | | RC-2.7 60 | CC 0.2000E 01 | N
0.3361F 05 | ALM
3.940JE 30 | 8H2
0.2600E-01 | 010
0*1000E 01 | | 4E
0.5258E 02 | VT
0.1960F 33 | | | nelsF
0.0 | 01/02
0.4630£ 00 | 8LH
3.45JJE JO | An
0.1410f-01 | 0. 1500F 00 | | PP TE
0.7762E 01 | A1
0.1113F 04 | | CENT COMP INLFT CALC | 1816
0.1000£ 01 | D1
0.2000£ 00 | BF1
0.0 | NU 9F BLADES
0.3200E 0? | CA
0.1050f 01 | | P.JP
0.2107E 04 | 00 34851.0 | STANDARD FIXIP TAKEN, EXECUTION CENTINGS 0-3779 0.0000 0.3541 0.8439 2.7125 0.4483 0.7489 *** CHCKE *** 0.9751 0.9907 0.9541 0.8499 2.7125 0.4483 0.7489 *** CHCKE *** STANDARD FIXUP TAKE'S . FKECUTION CONTINUING | T03D | CPT35 | RCS | DIBF | ET15 | CCPA | |---------------------|-------------------|--------------------|--|---------------------|--------------------| | 0.7140E 03 | 0.7541E 00 | -0.1508E 01 | 0.7137E 00 | 0.7227E 00 | 0.5217E 00 | | T04 | PRDLE | NS | PSLE | A*/A | RDPFV | | 0.7219E 03 | 0.2670E 01 | 0.1315F 03 | 0.1952E 01 | 0.1043E 01 | 0.1032F 00 | | RNMIT | CSF | ETS | DPnp | ALPLE | POEXIT | | 0.6383£ 00 | 0.4875E 00 | 0.3180F 00 | 0.2961E-01 | 0.1922F 02 | 0.2395E 01 | | 0.6(8E-01 | FPS | PSTH | FFFI | ALPHD | 46PTH | | | 0.1937E 01 | 0.1393F 01 | 0.856JE 03 | 0.1423F 02 | 0.1459E-01 | | EFF1,
3.3296F 00 | 0.3365F 00 | 00 36118°0- | TRF
0.5275f 00 | 0.3089F-02 | 8THP
0.0995F 00 | | PSt
3,7943E 30 | U
0.1147E 34 | PP35
0.5175E-01 | 0.7345E-01 | WDEX
0.8535E 30 | 0. 3979E 30 | | 9*3301E-01 | Pi13 | ET35 | ₩01£ £ | MG | VR | | | 0.5917F 04 | 0.7753E 00 | 0.6945£ 00 | 0.86P7F 00 | 0.2971F 03 | | URMS
0.5973F 03 | 103
0.7059F 03 | HC35 | ************************************** | EFF14
0.8235E 00 | VIH4
0.9941E 03 | TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 | | , i | F-01 | | 10 | E 4 | | 8 | | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---------------------| | | TRIGR
0.1500E 01 | BH
0.3100£-01 | 0.0 | C7
0.1046E 01 | CMT
0.5440E 00 | | MAX
0.1625E 00 | | | | C6
0.5850F 02 | 1GV
0.2200F 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | RNMCR
0.8700E 00 | | RHDS
0.7498E-01 | | | | C5
0.2500E 01 | ALPHA
0.2.00F 02 | VRATD
0.6030E 00 | 40
0.9950F 00 | C13
0.5000E-01 | | 66
0.1006£ 01 | PHIP
0.3295F 00 | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | RR
0.1221E 01 | PHIPD
C.6250E 00 | 512
0.4500E-01 | RESULTS | PT 0.1753E 00 | BETAG
0.7.24E 02 | | | C3
0.1200F ^1 | N
0.1538F 01 | BLTH
3.7300E 30 | UN
0.1918E C4 | C11
0.6500F-01 | ď | W/A
0.1356F 02 | CTHT
0.7308E 02 | | | CC 0.20005.01 | N
0.3359E 05 | RLM
3.9400E 33 | 8H2
C. 26C0E-01 | C10
0.1900F 01 | | нЕ
0.5252E 02 | VT
0.1951E 03 | | | DELSF
0.0 | 01/02
0.4430E 00 | 8LH
3.5543E 30 | 0.1413E-01 | 00 3COS1 0 | | PRTTE
0.2759E 01 | AI
0.1113F 04 | | | TRIG
0.1000F 01 | 01
0.2000E 30 | 3F1
0.0 | NO UF BLADES
0.3200F 02 | 0.1050E 01 | | POP
0.2107E 04 | PHI
0.1577E 00 | STANDARD FIXUP TAKEN, FXELUTION CENTINUING 0.9779 0.9895 0.9540 0.9443 2.7418 0.4472 0.7509 0.9750 0.9903 0.9540 0.8493 2.7418 0.4472 0.7509 STANDARD FIXUP TAKEN . EXECUTION CONTINUING | 03 | 8 | 10 | 8 | Ş | 8 | |------------|--------------|-------------|------------|-------------|------------| | T030 | CPT35 | RCS | 018F | ET1> | CCPA | | 0.7138E 03 | 0.7543E 00 | -0.2262E 01 | 0.7117E 00 | 0.721\$E ^0 | 0.5206E 00 | | 104 | PRULE | NS | PSLE | A*/A | RDPEX | | 0.7218F 03 | 0.2667E 01 | 0.7497E 02 | 0.1950F 01 | 0.1044E C1 | 0.1035E 00 | | RNM1T | CSF | ETS | DPOP | ALPLE | POEXIT | | 0.6380E 00 | 0.8876E JO | 0.4708E 00 | 0.2966F-01 | 0.1922E 02 | 0.2391E 01 | | D0 | EPS | PSTH | EFF! | ALPHD | RDPTH | | 0.6043F-01 | 0.1937£ 31 | 0.1390E 01 | 0.8553E 00 | 0.1419E 02 | 0.1468E-01 | | ЕFFН | DRMS | 0PQ | 19F | 0PTD | 81HR | | 0.9293E 00 | 0.3366E 00 | -0.9765E 00 | 0.9286F 00 | 0.3080F-02 | 0.9895E 03 | | PSI | U 0.1147E 04 | DP35 | DQX | MDEX | MTHR | | 0.7942E 00 | | 0.5193E-01 | 0.7393E-01 | 0.8529E 00 | 0.9989E 00 | | PF | PO3 | ET35 | MDLE | MG | VR | | 0.3290E-01 | 0.5811F 04 | 0.7744E 00 | 0.6941E 00 | 0.8681E 00 | 0.2961E 03 | | URMS | T03 | AC35 | MEXIT | EFFIN | VTH4 | | 0.5920E 03 | 0.7058E 03 | 0.2529E 01 | 0.8420E 00 | 0-8228E 00 | 0.9935E 03 | 機能は東京は、日本とはなる あとか | | C6 TRIGR
0.5850E 02 0.1500E 01 | V BH
0F 02 0.3100F-01 | 0E-01 0.0 | ALPS C7 | RNHCR CMT
0.8700E 00 0.5440E 00 | | S MAX
3E-01 0.1588E 00 | | | |----------------------|-----------------------------------|--------------------------|---------------------|----------------------------|------------------------------------|---------|---------------------------|---------------------|---| | | 0.588 | 1GV
0.2200F 02 | CPA
0.1000E-01 | | | | RHOS
0.7533E-01 | | | | | C5
0.2500E 01 | ALPHA
0.2200F 02 | VRATD
0.6000F 00 | WD
0.9950E 00 | C13
0.5000F-01 | | 56
0.1006F 01 | PHIP
0.3216E 00 | | | DATA | C1
0.5000E-02 | 03
0.6520E 00 | R9
0.1221E 01 | PHIPD
0.6253E 00 | C12
0.4500E-01 | RESULTS | MT
0.1713E 00 | BETAG
0.7562E 02 | | | | C3
0.1200E 01 | N
0.1504E 01 | 8LTH
0.7306F 00 | UD
0.1918E 04 | C11
0.6506-01 | | W/A
0.1326E 02 | CTHT
0.7141E 02 | -01 | | 09 1. | CC 0.2000E 01 | N
0.3363E 05 | RL4
0.9400E 00 | 8H2
0.2603E-01 | C10
0.1900F 01 | | HE
0.5264E 02 | VT
0.1906F 03 | NT=-6.3127490E | | T CALC RC-2.7 | 0.0 | 01/02
0.4630E 00 | ALH
0.8500E 00 | 0.1410F-01 | 00 30051 °0 | | PRTTE
0.2765E UL | A!
0.1113E 04 | SGATIVE ARGUME | | CENT COMP INLET CALC | 721G
0.1000E 01 | 0.2000£ 00 | 8FI
0.0 | NO OF 9LADFS
0.3200E 02 | C6
0.1050F 01 | | PCP
0.2107E 04 | PH1
0.1539E 00 | IHC2511 SURT NEGATIVE ARGUMENT=-6.3127480E-01 | | | | T030
0.7150E 03 | CP 135
0.6581E 00 | RCS
0.2367E 01 | 018F | ET15
0.7297E 00 | CCPA
0. 5366F 00 | |-----------------------|--|---------------------|----------------------|--------------------|---------------------|---------------------|----------------------| | | | TC4
0.7232E 03 | PRDLF
0.2671E 01 | NS
0.7091E 02 | PSI F
0.1953E 01 | A*, A
0.1080F 01 | RDPEX
0.9231F-01 | | | | RNMIT
0.6393E 30 | CSF
0.8884E 00 | ETS
0.7072E 00 | 0P0P
0.3026E-01 | ALPLE
0.1914E 02 | POFXIT
0.2425E 01 | | | 0.7679 | 00
0.5196F-01 | EPS
0.1937E 31 | PSTH
0.1649E 01 | EFF1
0.9514E 00 | ALPHC
0.1389E 02 | RDРТН
0.1278E-01 | | | 0.4402 | EFFH
0.9276F 00 | DRMS
0.3366F 00 | 00 98474.0- | 18F
0.9329F 00 | 0.3089F-02 | 91HP
0.9873E 30 | | | 110N CONTINUING
0.8431 2.9115
0.8431 2.9119 | PST 0.0 | 0.1148E 34 | 0.4729E-31 | 0.7666F-01 | MDEX
0.8527F 03 | MTHR
0.8473E 33 | | 13265A8 | TAKE'N , EXFC!!!
95 0.9531
88 0.9531 | PF
0.32115-01 | P03
3.5824E 04 | ET35
0.7751E 00 | MDL F
0.6842F 30 | MG
0.8681F 00 | VR
0.2917E 03 | | ENTRY POINT= 01326548 | STANDARD FIXUP TAKEY, EXECUTION CONTINUING 0.9779 0.9895 0.9531 0.8431 2.911
0.9747 0.9888 0.9531 0.8431 2.911 | URMS
0.5927F 03 | T03
0.7366E 03 | RC35
U.2545E 01 | MEXIT
0.8439F CC | FFFIM
0.9185E 00 | VT44
0.5951E 03 | REG. 1 REG. 0 RFG. 15 TRACEBACK ROUTINE CALLED FROM ISN REG. 14 20°T FFFFFF 00326980 0032CC70 013265AB 52328984 33016968 0034AFF8 F0000008 TABLE A-1 (CONT) CENT COMP INLET CALC RC-2.7 60 | | TRIGR
0.1500E 01 | BH
0.3100E-01 | C2
0.0 | C7
0.1046E 01 | CMT
0.5440F 00 | | MAX
0.1550E 00 | | T030
0.7152E 03 | CPT35
0.6634E 00 | RCS
0.2380E 01 | D18F
0.6859E 00 | ET15
0.7291E 00 | CCPA
0.5378E 00 | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|--|---------------------|---------------------|--------------------|---------------------|---------------------|----------------------| | | C6
0.5850E 02 | IGV
0.2200F 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | RNMCR
0.8700E 00 | | RHOS
0.7509E-01 | | T04
0.7238E 03 | PRDLF
0.2666E 01 | NS
0.6963E 02 | PSLE
0.1951E 01 | A*/A
0.1121E 01 | RDPEX
0.8905E-01 | | | C5
0.2500E 01 | ALPHA
0.22005 02 | VRATD
0.6000F 00 | WD
0.9950E 00 | C13
0.5000E-01 | | 66
0.1006E 01 | PHIP
0.3142E CO | PNMIT
0.6391E 00 | CSF
0.8891E 00 | FTS
0.7105E 00 | DPOP
0.3072E-01 | ALPLE
0.1908E 02 | POEXIT
0.2429E 01 | | DATA | C1
0.5000E-02 | 0.6520E 30 | RR
0.1221E 01 | PHIPD
0.6253E 60 | C12
0.4500E-01 | RESULTS | MT
0.1671E 30 | BETAG
0.7597E 02
0.7827
9.7827 | DQ
0.6344E-01 | EPS
0.1937E 01 | PSTH
0.1748E 01 | EFF1
0.8475E 00 | ALPHD
0.1364E 02 | RDРТН
0.1192E-01 | | | C3
0.1200F 01 | H
0.1469F 01 | BLTH
0.7300F 00 | UD
0.1918E 04 | C11
0.6500£-01 | | M/A
0.1295E 02 | CT: ** 0.6970E 02 0.4341 0.4341 | EFFH
0.9260E 00 | DRMS
0.3366F 00 | 0PQ
-0.3183F 00 | TRF
0.9371E 00 | 0PT0
0.30835-02 | BTHR
0.9863E 00 | | | CC
0.2000E 01 | N
0.3363E 15 | 8LM
0.9400E 00 | 8H2
0.2600E-01 | C10
0.1900E 01 | | HE
0.5255E 02 | VT
0.1861E 03
0.8380 3.0879
0.8380 3.0979 | PSI
0.7943E 00 | U
0.1147E 04 | 0035
0.4563E-01 | DQX
0.7944E-01 | MDEX
0.8511E JO | MTHR
0.7986E 00 | | | 0.0
0.0 | 01/02
0.4630F 00 | 8LH
0.8500E 00 | AD
0.14106-01 | C.1500E 00 | | PRTTE
0.2760E 01 | 0.1113E 04
173 0.9524
180 0.9524 | PF
0.3137E-01 | PN3
0.5814E 04 | ET35
0.7717E 00 | MDLE
0.6833E 00 | MG
0.8667E 00 | VR
0.2875E 03 | | | TR16
C.1000E 01 | 0.2000£ 00 | 9F1 | NU OF BLADES
0.3200E 02 | C8
0.1050E 01 | | ρηρ
0.2107€ 04 | 0.1504E 00
0.9779 0.9873
0.9746 0.9880 | URMS
0.5922E U3 | TG3
0.7065E 03 | RC35
0.2542E 01 | MEXIT
0.8437E 00 | EFFIM
0.8143E 00 | VTH4
0.9946E 03 | TABLE A-1 (CONT) (ENT COMP INLET CALC RC-2.7 60 | | TP 1GP
0.1500E 01 | 8H
0.3100E-01 | 0°0 | C7
0.1046F 01 | CMT
0.5440F 00 | | MAX
0.1429E 00 | | | T03D
0.7174F 03 | CPT35
0.5582E 00 | RCS
0.2402E 01 | D18F
0.6418E 00 | ET15
0.7229E 00 | |------|----------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---------------------|---|---------------------|----------------------|--------------------|---------------------|---------------------| | | C6
0.5850F 02 | 15V
C.2700f 02 | CPA
0.1000F-01 | AL PS
0.1640F 02 | RNMCR
0.8700E 00 | | RHCS
0.7524F-01 | | | 104
0.7271E 03 | PRD1 F
0.2660E 01 | NS
0.6635E 02 | PSLE
0.1948F 01 | A*/A
0.3510F 00 | | | rs
0.2500£ 01 | ALPHA
0.2700F 02 | VPATD
0.6000E 00 | WD 0.9950F 00 | C13
0.5000E-01 | | 66
0.1005E 01 | PHIP
0.2899E 00 | | PNMIT
0.6436E 00 | CSF
0.8918E 00 | ETS
0.7073E 00 | DP0P
0.3265E-01 | ALPLE
0.1896E 02 | | DATA | C1
0.5000E-02 | 0.6520E 00 | 0.1221E 01 | PHIPD
0.6250E 00 | C12
0.4500E-01 | RFSULTS | MT
0.1541E 00 | BETAG
0.7711E 02 | 0.8402 | 0.6861E-01 | EPS
0.1937E 01 | PSTH
0.1959E 01 | EFFI
0.8334E 00 | ALPH0
0.1274E 02 | | | C3
3.1200F 01 | W
0.1358F 01 | 9LTH
0.7300E 30 | UD
0.1918F 04 | C11
0.6500F-01 | α | W/A
0.1197E 02 | CTHT
0.6430F 02 | 0.4134 0 | ЕFFН
0.9205E 03 | D.3366E 00 | 0.1654E-01 | 7RF
0.9530E 00 | 0.3105E-02 | | | 0.2003E 31 | N
0.3359E G5 | PLM
0.9400E 00 | 9H2
0.2600E-01 | C10
3.1900E 31 | | HE 5252E 02 | VT
0.1716E C3 | 10N CCNTINUING
0.8174 3.7584
0.8174 3.7584 | PSI
0.7942E 00 | U
0.1147E 04 | DP35
0.4452E-01 | 0.90116-01 | MDEX
0.8480E 00 | | | 0ELSF
0.0 | 01/02
0.4630E 00 | 914
0.8500F 00 | AU
0.1410F-01 | C9
3.1500E 00 | | PRITE
3.2759E 01 | AI
0.11146 04 | AKEN , FKECUT
9 0.9497
2 0.9497 | PF
0.2895F-01 | PO3
0.5811E 04 | ET35
0.7592E 00 | MDLF
0.6819E 00 | MG
J.3643E 00 | | | TRIG
C.1000E 31 | 00 30007°0 | RF1 | NJ 0F 3LADES
0.3200E 02 | 0.1050E 31 | | POP
0.2137E 34 | 0.1388£ 00 | STANDARD FIXUP TAKEN , EXECUTION CCNTINUING
0.9770 0.9449 0.9497 0.8174 3.758
0.9743 0.9862 0.9497 0.8174 3.758 | URMS
0.5920E 03 | 103
0.7075F 03 | PC35
0.2541E 01 | MEXIT
0.8460E 00 | FFF1M
3.7991E 30 | 0.8137E-01 0.5434E 00 POEXIT 0.2443E 01 RDPTH 0.9858E-02 8THR 0.9840E 00 MTHR 0.6642E 00 VR 0.2737E 03 VTH4 0.9957E 03 TABLE A-1 (CONT) CENT COMP INLET CALC 86-2.7 | | TRIGR
0.1500E 01 | EH
0.3100E-01 | 0.0 | C7
0.1046E 01 | 0.5440E 00 | | MAX
0.1341E 00 | | |------|---------------------|---------------------|---------------------|----------------------------|---------------------|---------|---------------------|---------------------| | DATA | C6
0.5850E 02 | 16V
0.2200E 02 | CPA
0.1000E-01 | ALPS
0.1640F 02 | PNMCR
0.8700F 00 | RESULTS | RHOS
0.7535F-01 | | | | C5
0.2500£ 01 | ALPHA
0.2200E 02 | VRATD
0.6000E 00 | WD
0.0950E 00 | C13
0.5000E-01 | | GG
0.1004£ 01 | PHIP
3.2723E 00 | | | C1
0.5000E-02 | 03
0.6520F 00 | RR
0.1221F 31 | PHIPD
0.6250F 00 | C12
0.4533E-01 | | MT
0.1447E 00 | BETAG
0.7793E 02 | | | C3
0.1200F 01 | 0.1277E 01 | 8LTH
0.7300€ 00 | UC
0.1918F 04 | C11
0.6530E-01 | æ | M/A
0.11265 02 | CTHT
3.6038E 02 | | | 00 3.2300E 01 | N
0.3358E 05 | BLM
0.9400E 00 | 3H2
0.2f 00F-01 | C10
0.1903E 31 | | ME
0.5249E 02 | VT
0.1612F 03 | | | DELSF
0.0 | 01/02
0.4630E 00 | 8LH
0.8500E 00 | 4D
0.1410F-01 | 00 or \$1.0 | | PRTTF
0.2757E 01 | AI
0.1114f U4 | | | TRIG
0.1000E 01 | 0.2000£ 00 | 0.0 | NO OF BLADES
0.3200F 02 | C8
0.1350E 01 | | POP
0.2107E 04 | PHI
0.13045 JO | | | 8 | 00 | 10 | 0 | 00 | 8 | |---|---------------------|-------------------|-------------------|---------------------|---------------------|-----------------------| | | T030 | CPT35 | P.C.S | DIRF | ET15 | CCPA | | | 0.7192E 03 | 0.4766E 00 | 0.24095 | 0.6062E 00 | 0.7154F 00 | 0.5475E 00 | | | T04 | PROLE | NE | PSLE | A*/A | POPEX | | | 0.7300f 03 | 0.2654F 01 | 0.6413F 02 | 0.1945F 31 | 0.8693£ 00 | 0.7704F-01 | | | RNMIT
0.6417E 00 | CSF
0.8942E 00 | ETS
0.7005E 00 | 0.34316-01 | ALPLE
0.1896F 02 | P.DEXIT
0.2449E 01 | | 0.8895 | 00 | FPS | PSTH | EFF1 | ALPHD | RDPTH | | 0.8895 | 0.7274E-01 | 0.1937E 01 | 0.2063E 91 | 0.8216F 00 | 0.1208F 02 | 0.67345-02 | | 0.3989 | FFFH | DPMS | 00 31981.0 | TRF | PPTD | 8THP | | 3.3989 | 0.9161E 00 | 0.3366F 00 | | 0.5667F 30 | 0.3158F-02 | 0.5826F 00 | | .9475 0.7796 4.3661
.9475 0.7796 4.3661 | PSI
0.7942F 00 | 0.1145E 04 | 0.43116-01 | 0°5976-01 | 40 4459E 0C | 0.5495F 00 | | | PF | PA3 | ET35 | PPLE | rG | VP | | | 0.2719E-01 | 0.5808F 04 | 0./482F 00 | 0.6411F 70 | 0.4630€ 00 | 0.2643F 03 | | STANDARD FIXUP TAKEN 0.9778 0.9840 0.9778 0.9851 0.9851 | URMS
C.5918E 03 | 7093- 03 | PC15 | WEXIT
U.9480F OR | PFF1W
0.78625 00 | VTH4
0.9966= 03 | ## LIST OF SYMBOLS | Α | Area | |------------------|---| | В | Blockage | | b | Diffuser axial width | | C | Coefficient | | $c_{\mathbf{p}}$ | One-dimensional blockage factor = 1-B | | C _p | Specific heat at constant pressure; static pressure recovery | | C ₀ | Tangential velocity | | F _m | $\prod_{i=1}^{r} f_i$ | | $\mathbf{f_i}$ | Modifier factor | | g | Acceleration of gravity | | Н | Enthalpy | | IGV | Inlet guide vane | | i | Incidence | | J | Mechanical equivalent of heat | | M | Mach number | | N | Rotor speed, rpm | | N _s _ | Specific speed = $(\sqrt{Q} \text{ N})/[\text{JC}_p \text{ T}_0 (\text{R}_{\text{COA}}^{(\gamma-1)/\gamma} - 1)]^{3/4}$, rpm ft ^{3/4} /sec ^{1/2} | | N N O | Impeller rpm corrected to standard conditions | | P | Pressure (total) | | PF | Prewhirl factor | | P_{LE} | Diffuser leading-edge total pressure | | P_{TH} | Diffuser throat total pressure | | p | Pressure (static) | | Q | inlet volume rate of flow | | q | Energy head, nondimensional by ${ m U}_2^2/{ m Jg}$ | | R | Radius | | R _c | Compressor pressure ratio | | R_{cOA} | Overall pressure ratio | | SF | Slip factor = 1 - $(C \theta_2 + V_{m_2} \tan \beta_{b2})/U_2$ | | T | Temperature | | ^{T}T | Total temperature | | U | Rotor speed | | v_m | Meridional velocity | | \mathbf{v}_{a} | Axial velocity | | Wac | Rate of airflow corrected to standard conditions | | Z | Axial dimension | ## LIST OF SYMBOLS (cont) | a | Flow angle | | | | |-----------------------------------|---|--|--|--| | | a. Inducer inlet flow angle measured from the
axial direction | | | | | | b. Diffuser inlet flow angle measured from the tangential direction | | | | | β | Relative air angle or blade angle | | | | | $\boldsymbol{\beta}_{\mathbf{b}}$ | Impelier blade mean surface angle | | | | | γ | Ratio of specific heats | | | | | Δ | Differential | | | | | • | Surface roughness | | | | | ŋ | Efficiency | | | | | φ. | Inlet flow coefficient = V _a /U _{rms} | | | | | 4 | Pressure coefficient | | | | | | | | | | ## Subscripts | C | Compressor | |-----|--------------------------------| | cr | Critical | | ext | External | | f | Friction | | a | Axial | | IT | Impeller tip | | LE | Diffuser leading edge | | OA | Overall | | ri | Rotor internal | | rms | Root mean square | | T | Total or stagnation | | Tan | Tangency | | Th | Throat | | th | Theoretical | | 0 | Inlet total | | 1 | Inlet guide vane inlet station | | 2 | Impeller inlet station | | 3 | Impeller exit station | | 4 | Diffuser inlet station | | 5 | Diffuser leading-edge station | | 6 | Diffuser exit station | | θ | Tangential or wake | | | |